
Diskrimination
på grund af

fagforeningsmedlemskab

Udredning nr. 7

Institut for Menneskerettigheder
2009

2

N
at

io
na

le
ko

nt
ro

lo
rg

an
er

3

Diskrimination
på grund af

fagforenings-
medlemskab

Udredning nr. 7

Institut for Menneskerettigheder
2009

INSTITUT FOR
MENNESKERETTIGHEDER

Kolofon

Diskrimination på grund af fagforeningsmedlemskab
Udredning nr. 7/2009

© Institut for Menneskerettigheder, 2009

Mekanisk, fotografisk eller anden form for gengivelse af Udredning om
diskrimination på grund af fagforeningsmedlemskab eller dele heraf skal
ske med fuldstændig kildeangivelse.

Redaktion: Anette Faye Jacobsen og Birgitte Kofod Olsen (ansv.)

Undersøgelsen er udarbejdet af Pia Justesen, advokat, Ph.d., Justadvice,
som konsulent for Institut for Menneskerettigheder

Forlagsredaktion: Klaus Slavensky

Layout: Carsten Schiøler

Produktion: Handy-Print A/S, Skive

Trykt i Danmark 2009

Udgivet med støtte fra Kristelig Fagbevægelse og Sammenslutningen af
Frie Funktionærer

ISBN 987-87-91836-34-4

4

K
ol

of
on

5

In
d

ho
ldIndholdsfortegnelse

Kapitel 1. Introduktion .. 10
1. Baggrund.. 10
2. Oplevelsen af fagforeningsdiskrimination 11
3. Formål... 12
4. Perspektiv... 13
5. Indsamling af data .. 14
6. Terminologi .. 15
7. Indhold ... 17
8. Resumé ... 18

8.1. Hovedresultater ... 19
8.2. Forslag ... 20

DEL 1 – EMPIRI OM FAGFORENINGSDISKRIMINATION

Kapitel 2. Hvordan opleves fagforeningsdiskrimination?............... 21
1. Indledning.. 21
2. Typer af oplevet diskrimination ... 21

2.1. Oplevet pres i forhold til at være medlem af en bestemt
fagforening... 21
2.2. Oplevet diskrimination i forhold til løn- og ansættelses-
vilkår ... 22
2.3. Oplevet diskrimination i forbindelse med afskedigelse.......... 23

3. Den kvalitative interviewundersøgelse .. 23
3.1. Introduktion til undersøgelsen – Datagrundlaget.................... 23
3.2. Oplevelsen af kollegaers diskrimination 24
3.3. Oplevelsen af tillidsrepræsentantens diskrimination.............. 25
3.4. Oplevelsen af ledelsens/personaleafdelingens
diskrimination ... 30
3.5. Oplevet pres for at skifte fagforening... 31
3.6. Afskedigelse på grund af medlemskab af Krifa eller FF 32

4. Afsluttende bemærkninger ... 33

Kapitel 3. I hvilket omfang opleves fagforeningsdiskrimination?
1. Indledning.. 35
2. Nyere spørgeskemaundersøgelser om fagforeningspres............... 35
3. Introduktion til den kvantitative undersøgelse 37

3.1. Data fra Kristelig Fagbevægelse.. 37
3.2. Data fra Frie Funktionærer... 39

6

In
d

ho
ld 4. Resultat af den kvantitative undersøgelse.. 39

4.1. Offentligt eller privat ansat .. 39
4.2. Interesse for medlemskab af en fagforening 40
4.3. Pres i forhold til at være medlem af en bestemt fagforening.. 41
4.4. Forskellig behandling på grund af fagforeningsmedlemskab 45

5. Overflytninger fra FF og Krifa til andre fagforeninger................... 47
5.1. Frie Funktionærer .. 48
5.2.Kristelig Fagbevægelse .. 48

6. Afsluttende bemærkninger... 49

Kapitel 4. Opsamling på de kvalitative og kvantitative
undersøgelser af fagforeningsdiskrimination i Danmark 52
1. Kvalitative undersøgelser.. 52
2. Kvantitative undersøgelser ... 52
3. Konklusion... 54

DEL 2 – INTERNATIONALE REGLER OM FAGFORENINGS-
DISKRIMINATION

Kapitel 5. FN og fagforeningsdiskrimination 55
1. Baggrund.. 55
2. Negativ foreningsfrihed... 56

2.1. Konventionen om civile og politiske rettigheder 56
2.2. Konventionen om økonomiske, sociale og kulturelle
rettigheder.. 57

3. Diskriminationsforbud .. 58
3.1. Konventionen om civile og politiske rettigheder
3.2. Konventionen om økonomiske, sociale og kulturelle
rettigheder.. 61

4. Afsluttende bemærkninger ... 61

Kapitel 6. ILO og fagforeningsdiskrimination 63
1. Baggrund.. 63
2. Foreningsfrihed – ILO 87 og ILO 98 .. 64
3. Fagforeningsdiskrimination – ILO 98.. 66
4. Afsluttende bemærkninger ... 68

Kapitel 7. Europarådet og fagforeningsdiskrimination 70
1. Den europæiske Menneskerettighedskonvention........................... 70

1.1. Baggrund... 70

7

In
d

ho
ld2. Den negative fagforeningsfrihed i EMRK... 71

3. Forbuddet mod diskrimination i EMRK... 76
4. Afsluttende bemærkninger – EMRK ... 80
5. Den europæiske Socialpagt ... 82

5.1. Baggrund... 82
5.2. Den negative foreningsfrihed i Socialpagten 83
5.3. Diskriminationsforbuddet i Socialpagten.................................. 86
5.4. Afsluttende bemærkninger – Den europæiske Socialpagt...... 88

88
Kapitel 8. EU og fagforeningsdiskrimination 89
1. Baggrund.. 89
2. Generelt om EU’s Charter om grundlæggende rettigheder 90
3. Foreningsfrihed i Chartret om grundlæggende rettigheder.......... 91
4. Diskriminationsforbud i Chartret om grundlæggende

rettigheder.. 94
5. Afsluttende bemærkninger ... 95

Kapitel 9. Opsamling på de internationale regler om
fagforeningsdiskrimination.. 96
1. Negativ foreningsfrihed... 96
2. Diskriminationsforbuddet... 97
3. Konklusion... 98

DEL 3 – DANSKE REGLER OM FAGFORENINGSDISKRIMINATION

Kapitel 10. Introduktion til det danske arbejdsmarked 100
1. Lønmodtagerorganisationer ... 100
2. Arbejdsgiverorganisationer... 101
3. Kollektive overenskomster.. 102
4. Særligt om tillidsrepræsentanterne.. 105
5. Retlig regulering på det danske arbejdsmarked.............................. 107

Kapitel 11. Foreningsfrihed i dansk ret .. 109
1. Baggrund.. 109
2. Organisationernes organisationsfrihed ... 109
3. Individers organisationsfrihed og fagforeningsdiskrimination.... 111
4. Generelt om den positive og negative fagforeningsfrihed............. 112
5. Den positive foreningsfrihed for funktionærer................................ 112
6. Afsluttende bemærkninger ... 113

8

In
d

ho
ld Kapitel 12. Negativ foreningsfrihed i dansk ret 114

1. Baggrund og regeloversigt .. 114
2. Arbejdsgivers frie antagelsesret og afskedigelsesfrihed................. 115
3. Foreningsfrihedsloven ... 116

3.1. Lovens regler .. 116
3.2. Beskyttelse under den løbende ansættelse 118
3.3. Chikane fra tredjemand .. 120
3.4. Opkrævning af gebyrer... 120

4. Afsluttende bemærkninger ... 120

Kapitel 13. Det offentlige arbejdsmarked og foreningsfrihed 122
1. Det offentlige arbejdsmarked.. 122
2. Løn og vilkårsforhandlinger – særligt om lokale forhandlinger... 122
3. Forskelsbehandling mellem forskellige fagforeninger –

præferenceordninger.. 123
4. Offentligt ansatte enkeltpersoners beskyttelse mod

fagforeningsdiskrimination... 127
5. Afsluttende bemærkninger ... 128

Kapitel 14. Forskelsbehandlingsloven og politisk anskuelse 130
1. Baggrund.. 130
2. Diskriminationsgrunden ’politisk opfattelse’ 130
3. Fortolkningsbidrag til diskriminationsgrunden politisk

opfattelse .. 132
4. Sammenhæng mellem politisk opfattelse og valg af fagforening

i praksis... 133
5. Afsluttende bemærkninger ... 136

Kapitel 15. Opsamling på de danske regler om fagforenings-
diskrimination ... 137
1. Foreningsfrihed ... 137
2. Beskyttelse mod fagforeningsdiskrimination 137
3. Beskyttelse mod fagforeningsdiskrimination på det offentlige

arbejdsmarked... 138
4. Beskyttelse mod diskrimination på grund af politisk anskuelse .. 138
5. Afsluttende bemærkninger ... 139

9

In
d

ho
ldDEL 4 – AFSLUTNING

Kapitel 16. Afslutning og anbefalinger til overvejelse 140
1. Danmark og de internationale menneskeretsforpligtelser............. 140

1.1. Retten til fagforeningsfrihed .. 140
1.2. Beskyttelsen mod fagforeningsdiskrimination 141

2. Oplevelsen af fagforeningsfriheden og af beskyttelsen mod fag-
foreningsdiskrimination .. 143
2.1. Retten til fagforeningsfrihed .. 143
2.2. Beskyttelsen mod fagforeningsdiskrimination 144
2.3. Beskyttelse mod fagforeningsdiskrimination på det
offentlige arbejdsmarked... 146
2.4. Beskyttelse mod diskrimination på grund af politisk
anskuelse .. 148

English Summary ... 150

Litteratur .. 153

Bilag 1 ... 156

Bilag 2 ... 158

Bilag 3 ... 161

10

In
tr

od
uk

ti
on Kapitel 1. Introduktion

1. Baggrund
Det danske arbejdsmarked er karakteriseret ved, at en stor del af arbejds-
styrken er organiseret i faglige organisationer, der er medlemmer af en af ar-
bejdsmarkedets hovedorganisationer. Der er en ganske høj organisations-
grad i Danmark, hvilket særligt er tilfældet på det offentlige arbejdsmarked.
Af de ansatte i den offentlige sektor er således 80-90% medlemmer af over-
enskomstbærende fagforeninger. Resten er enten uorganiserede eller med-
lemmer af fagforeninger, der står udenfor hovedorganisationerne. På det
private arbejdsmarked er organisationsgraden lavere. Her er omkring 50%
organiseret i overenskomstbærende forbund.

På arbejdsmarkedet gælder det som udgangspunkt, at en fagforening er for-
handlings- og aftaleberettiget og dermed kan kræve indgåelse af en over-
enskomst, hvis den repræsenterer et flertal i en velafgrænset gruppe af med-
arbejdere med beskæftigelse hos en arbejdsgiver. I praksis anerkendes
denne ret for fagforeninger imidlertid ikke på områder, der allerede er dæk-
ket af en overenskomst. Som hovedregel kan en arbejdsgiver således mod-
sætte sig at forhandle overenskomst med en fagforening, hvis der allerede
er indgået overenskomst med en anden fagforening vedrørende det samme
arbejdsområde.

Når spørgsmålet om forskellige faglige organisationers forhandlingsret og
ret til indgåelse af overenskomst er blevet prøvet ved de danske domstole
og ved Arbejdsretten, har dommerne været tilbageholdende med at træffe
afgørelser, der brød med den traditionelle “favorisering” af de overens-
komstbærende faglige organisationer. I praksis er der dermed stor forskel
på forskellige faglige organisationers rettigheder og muligheder indenfor
det arbejdsretlige system. Denne situation har naturligvis også indflydelse
på de rettigheder og muligheder, som medlemmer af de forskellige faglige
organisationer oplever, at de har.

Fra en overordnet og praktisk betragtning synes det traditionelle arbejds-
retlige system i Danmark at indebære to problemstillinger.

Den første problemstilling vedrører forholdet mellem de fagforeninger, der
står udenfor hovedorganisationerne, og arbejdsgiverne. I praksis kan en
fagforening udenfor hovedorganisationerne udelukkes fra at indgå over-

11

In
tr

od
uk

ti
onenskomst, idet arbejdsgivere og arbejdsgiverorganisationer kan afvise at

forhandle med ikke-overenskomstbærende forbund udenfor hovedorgani-
sationerne, selvom hovedparten af medarbejderne på en konkret arbejds-
plads måtte være medlemmer af den pågældende fagforening.

Der er her tale om et grundlæggende stridsspørgsmål i det danske arbejds-
retlige system, der udgør en stigende udfordring for reguleringen af det nu-
værende danske arbejdsmarked. Baggrunden er, at lokalløn og andre for-
mer for individuel aflønning får større og større betydning. Det indebærer
fx, at det individuelle behov for at blive repræsenteret af sin egen fagfor-
ening kan opleves som stadigt vigtigere.

Den anden problemstilling i det traditionelle arbejdsretlige system i Dan-
mark vedrører den enkelte persons ret til fagforeningsfrihed og ret til ikke
at blive diskrimineret på grund af medlemskab af en bestemt fagforening. I
praksis angiver medlemmer af fagforeninger udenfor hovedorganisatio-
nerne, at de oplever pres i forhold til at være medlem af de overenskomst-
bærende forbund. De oplever også, at de bliver chikaneret og diskrimineret
på grund af deres fagforeningsmedlemskab.

2. Oplevelsen af fagforeningsdiskrimination
Diskrimination kan opleves i form af massivt negativt pres for at blive med-
lem af en bestemt fagforening. Diskrimination kan også opleves i relation til
løn- og ansættelsesvilkår eller i form af chikane eller afskedigelse. Sådanne
subjektive oplevelser er ikke nødvendigvis ensbetydende med, at der i de
konkrete tilfælde er foregået diskrimination i retlig forstand.

I det følgende vil forskellige typer af subjektivt oplevet diskrimination blive
beskrevet.

Medlemmer af fagforeninger udenfor hovedorganisationerne oplever pres i
forhold til at være medlem af en bestemt fagforening. Som eksempel på et sådant
oplevet pres har et medlem af en fagforening udenfor hovedorganisatio-
nerne modtaget brev fra det overenskomstbærende forbund på den virk-
somhed, hvor hun er ansat. I brevet kan hun læse om fordelene ved at være
medlem. Det understreges i brevet, at det overenskomstbærende forbund
kan se, at medarbejderen ikke er medlem. Det beskrives også, at forbundet
jo har forhandlings- og aftaleretten i forhold til medarbejderens lønplace-
ring, fordi hun er ansat indenfor den pågældende fagforenings overens-
komstområde. I brevet opfordres medarbejderen derfor til at kontakte sek-
tornæstformanden i den overenskomstbærende fagforening for at få oplys-

12

In
tr

od
uk

ti
on ning om sin lønindplacering. Endeligt fremgår det af brevet, at fagforenin-

gen glæder sig til at se hende som medlem.

Medlemmer af fagforeninger udenfor hovedorganisationerne beretter også
om, at de bliver diskrimineret i relation til løn- og ansættelsesvilkår på grund af
deres fagforeningsmedlemskab. Et eksempel på en sådan oplevet diskrimi-
nation vedrører en kontoransat i en kommune, der ønskede at blive taget
med ved ny-løntildelinger. Tidsfristen for indstillinger til den slags havde
arbejdsgiver en forventning om, at tillidsrepræsentanten fra den overens-
komstbærende organisation sørgede for at informere de ansatte om. Det
gjorde tillidsrepræsentanten i forbindelse med et møde for hele kommunens
kontorpersonale. I det konkrete tilfælde bad tillidsrepræsentanten imidler-
tid alle ikke-medlemmer om at forlade lokalet og det pågældende møde.
Først herefter informerede tillidsrepræsentanten om retningslinierne for
løn-indstillinger og tidsfrister. Ikke-medlemmer fik derved ingen oriente-
ring om tidsfrister eller om, hvad de i øvrigt skulle gøre for at tilkendegive
deres ønsker om lønjusteringer. Det bevirkede, at de først fandt ud af, at der
havde været lønforhandling på et tidspunkt, hvor fristen var overskredet –
og budgetterne brugt.

Som et eksempel på, hvad der bliver oplevet som chikane af medlemmer af
en fagforening udenfor overenskomsten, er et opslag på en konkret ar-
bejdsplads’ opslagstavle. På opslaget var skrevet navne på en række perso-
ner, der ikke var medlemmer af det overenskomstbærende forbund. Des-
uden stod der følgende: “Det kan ikke passe, at der skal være 5 personer,
der vil ’nasse’ på overenskomsten”.

Endelig er der eksempler på, at medlemmer af fagforeninger udenfor ho-
vedorganisationerne bliver afskediget og mener, at dette er sket på grund af
deres fagforeningsmedlemskab. Et eksempel er en privatansat vikar, der
blev opsagt, fordi hun ikke var medlem af det fagforbund, der havde over-
enskomsten på virksomheden. Vikaren var meget glad for sit arbejde og
sine kollegaer. Hendes nærmeste chef havde imidlertid sagt til hende, at
det var “reglen i huset, at man skulle være med i X, og det var hun nødt til
at følge.”

3. Formål
Denne udredning har tre formål.

For det første er formålet at undersøge den diskrimination, som medlem-
mer af fagforeninger udenfor hovedorganisationerne mener, at de oplever

13

In
tr

od
uk

ti
onpå grund af deres fagforeningsmedlemskab. Der er derfor foretaget en kva-

litativ og en kvantitativ undersøgelse blandt medlemmer af Kristelig Fag-
bevægelse og Frie Funktionærer, der begge er fagforeninger udenfor ho-
vedorganisationerne.

Udredningen inddrager således empirisk materiale, der illustrerer, hvordan
medlemmer af Kristelig Fagbevægelse og Frie Funktionærer oplever
diskrimination i deres dagligdag på arbejdspladsen på grund af deres fag-
foreningsmedlemskab.

For det andet er formålet med udgangspunkt i menneskeretlig og inter-
national regulering og afgørelsespraksis at undersøge, hvorvidt den danske
retstilstand lever op til de menneskeretlige principper om ret til forenings-
frihed og ret til beskyttelse mod diskrimination på grund af fagforenings-
medlemskab.

Udredningen indeholder derfor en redegørelse for den internationale, men-
neskeretlige og EU-retlige regulering og praksis på området. Desuden er der
redegjort for danske regler og praksis på området for fagforeningsfrihed og
beskyttelse mod diskrimination på grund af fagforeningsmedlemskab.

På den baggrund indeholder udredningen en analyse af, hvorvidt den dan-
ske retstilstand lever op til de internationale, menneskeretlige og EU-retlige
krav til foreningsfrihed og beskyttelse mod diskrimination på grund af for-
eningsmedlemskab.

Formålet er for det tredje at formulere forslag til overvejelser om, hvordan
der i Danmark gennem retlige og faktiske tiltag kan sikres effektiv beskyt-
telse af fagforeningsfriheden samt effektiv beskyttelse mod diskrimination
på grund af fagforeningsmedlemskab.

4. Perspektiv
Der er i udredningen i hovedsagen blevet anvendt to perspektiver.

Det første perspektiv er den subjektivt og individuelt oplevede diskrimination
blandt medlemmer af fagforeninger, der står udenfor hovedorganisatio-
nerne. Perspektivet er konkrete medlemmers erfaringer med at være med-
lemmer af sådanne udenforstående fagforeninger og deres beretninger om
situationer, hvor de har følt, at deres fagforeningsmedlemskab har givet sig
udslag i diskrimination.

14

In
tr

od
uk

ti
on Det andet perspektiv i udredningen er individuelt og rettighedsbaseret i den

forstand, at de menneskeretlige forpligtelser til at beskytte mod diskrimi-
nation på grund af fagforeningsmedlemskab er bestemmende for, hvad der
i udredningen foreslås med henblik på at sikre effektiv beskyttelse af fag-
foreningsfriheden samt effektiv beskyttelse mod fagforeningsdiskrimina-
tion.

Forholdet mellem overenskomstbærende og ikke-overenskomstbærende
organisationer på det danske arbejdsmarked er ikke behandlet selvstændigt
i denne udredning. Der er tale om en kollektiv og grupperetlig problemstil-
ling, der er helt grundlæggende for den særlige danske model, der historisk
har kendetegnet arbejdsmarkedet i Danmark. I modsætning hertil er per-
spektivet for udredningen individuelt i traditionel menneskeretlig forstand.
Det ændrer imidlertid ikke ved, at det kollektive system udgør den kon-
tekst, som det enkelte fagforeningsmedlem må agere indenfor. Det kollek-
tive system har derfor af naturlige grunde indgået i de forskellige analyser.

5. Indsamling af data
I udredningen indgår empiriske data, der er fremkommet ved en mindre
kvalitativ undersøgelse samt en kvantitativ undersøgelse. Undersøgelserne
er foretaget blandt medlemmer af Kristelig Fagbevægelse og Frie Funktio-
nærer med henblik på at afdække erfaringer med oplevet diskrimination.
Formålet med den kvalitative undersøgelse af oplevet diskrimination er at
skabe indblik i de situationer, som medlemmerne selv oplever som diskri-
mination. På grundlag af disse data er der udvalgt illustrerende eksempler
på subjektivt oplevet fagforeningsdiskrimination. Undersøgelsen er tilret-
telagt som individuelle telefoninterviews med 6 medlemmer af Kristelig
Fagbevægelse og 3 medlemmer af Frie Funktionærer.

Eksempler på oplevet diskrimination er herudover afdækket via en spør-
geskemaundersøgelse. Formålet er her at få indtryk af omfanget af oplevet
diskrimination. Medlemmer af Kristelig Fagbevægelse og Frie Funktio-
nærer udgør også populationen i denne kvantitative undersøgelse.

Det kunne have været interessant at have foretaget en lignende kvantitativ
undersøgelse blandt medlemmer af fagforeninger indenfor hovedorganisa-
tionerne. Formålet kunne her have været at få indblik i, om og i givet fald
hvordan disse fagforeningsmedlemmer føler sig presset til at blive i den
pågældende overenskomstbærende organisation, som de er medlem af. En
sådan undersøgelse har imidlertid ikke været mulig at gennemføre inden-
for denne udrednings ramme. Opinionsundersøgelser foretaget af Capera

15

In
tr

od
uk

ti
onog MEGAFON inddrages imidlertid i udredningen for at give en indikation

af oplevelsen af fagforeningspres blandt lønmodtagere generelt og dermed
også blandt medlemmer af overenskomstbærende fagforeninger.

I forbindelse med både interviewundersøgelse og spørgeskemaunder-
søgelse er der foretaget en undersøgelse af bevæggrundene for personers
valg af medlemskab af fagforeninger udenfor hovedorganisationerne. Her-
under er der spurgt ind til bevæggrundene for fravalg af de overenskoms-
tbærende forbund. Formålet er her at undersøge, hvorvidt valget af en fag-
forening udenfor hovedorganisationerne kan siges at have baggrund i en
politisk overbevisning.

6. Terminologi
I denne udredning anvendes begreberne fagforbund, faglige organisationer og
fagforeninger i flæng i betydningen lønmodtagerorganisationer.

Begrebet fagforbund eller fagforening udenfor hovedorganisationerne anvendes
som betegnelse for de fagforbund eller fagforeninger, der ikke er medlem af
hovedorganisationerne og derfor typisk ikke er overenskomstbærende. I
den forstand er medlemmer af fagforeninger udenfor hovedorganisatio-
nerne derfor udenforstående i forhold til den overenskomst, der gælder på
deres arbejdsområde.

Der er traditionelt tre organisationer, der har status af hovedorganisationer i
Danmark. Der er tale om Landsorganisationen i Danmark (LO), Funktio-
nærernes og Tjenestemændenes Fællesråd (FTF) og Akademikernes Cen-
tralorganisation (AC).

I daglig tale betegnes de fagforeninger, der står udenfor hovedorganisatio-
nerne, som gule fagforeninger, frie fagforeninger eller udenforstående fag-
foreninger. Som eksempler på fagforeninger udenfor hovedorganisationerne kan
nævnes Kristelig Fagbevægelse, Frie Funktionærer, Danmarks Frie Fagfor-
ening og Det Faglige Hus.

Begreberne foreningsfrihed og organisationsfrihed bruges i samme betydning.
Der er tale om retten til at stifte eller blive medlem af en forening (den po-
sitive foreningsfrihed) og om retten til at stå udenfor eller melde sig ud af
en (bestemt) forening (den negative foreningsfrihed).

Herudover er diskriminationsområdet og diskriminationsretten præget af
en flerhed af udtryk, der har forskelligt indhold, alt efter om de anvendes i

16

In
tr

od
uk

ti
on en dansk, europæisk eller international sammenhæng. I denne udredning

anvendes begreberne som retlige begreber med følgende betydning:

Forskelsbehandling er udtryk for en forskellig behandling af personer i sam-
menlignelige situationer, der kan være lovlig, hvis den er sagligt og rimeligt
begrundet, eller ulovlig, hvis disse kriterier ikke er opfyldt.1

Diskrimination er ulovlig forskelsbehandling, der finder udtryk som direkte
eller indirekte forskelsbehandling, som institutionel eller strukturelt betin-
get ulovlig forskelsbehandling.2

Fagforeningsdiskrimination bruges i denne udredning som udtryk for diskri-
mination af en person på grund af dennes medlemskab eller manglende
medlemskab af en bestemt (type) fagforening.

Et retligt forbud mod diskrimination kan enten være selvstændigt eller ac-
cessorisk. Et selvstændigt diskriminationsforbud forbyder diskrimination i re-
lation til nydelsen af alle rettigheder. Et accessorisk diskriminationsforbud for-
byder diskrimination i forbindelse med nydelsen af de i den pågældende
konvention opregnede rettigheder. Det kaldes et accessorisk forbud mod
diskrimination, fordi forbuddet knytter sig til bestemte allerede fastsatte ret-
tigheder.3

Chikane er diskrimination, der finder udtryk som uønsket optræden i rela-
tion til en persons særlige kendetegn, der krænker personens værdighed og
skaber et truende, fjendtligt, nedværdigende, ydmygende eller ubehageligt
klima for den pågældende.4

Mobning er ikke et retligt defineret udtryk men bruges i denne udredning
om tilfælde, hvor en eller flere personer regelmæssigt og over længere tid –
eller gentagne gange på grov vis – udsætter en eller flere personer for kræn-

1) Institut for Menneskerettigheder, Effektiv beskyttelse mod diskrimination – om retlige
og faktiske tiltag, Udredning nr. 5 (2007), s. 12.

2) Ibid., s. 12.
3) Peer Lorenzen m.fl., Den Europæiske Menneskerettighedskonvention – Art 11-59 samt Til-

lægsprotokollerne, Jurist- og Økonomforbundets Forlag (2004), s. 539.
4) Eksempelvis definerer Lov om forbud mod forskelsbehandling på arbejdsmarkedet mv. i

§ 1, stk. 4, at “Chikane skal betragtes som forskelsbehandling, når en uønsket optræden i
relation til en persons race, hudfarve, religion eller tro, politiske anskuelse, seksuelle ori-
entering, alder, handicap eller nationale, sociale eller etniske oprindelse finder sted med
det formål eller den virkning at krænke en persons værdighed og skabe et truende, fjendt-
ligt, nedværdigende, ydmygende eller ubehageligt klima for den pågældende.”

17

In
tr

od
uk

ti
onkende handlinger, som vedkommende opfatter som sårende eller nedvær-

digende. De krænkende handlinger bliver dog først til mobning, når de per-
soner, som de rettes mod, ikke er i stand til at forsvare sig effektivt imod
dem.

5

I denne udredning anvendes også begrebet pres, der skal forstås som pres i
forhold til at være medlem af en bestemt fagforening. Begrebet pres kan omfatte
hentydninger og opfordringer til medlemskab af en bestemt fagforening.
Begrebet kan imidlertid også omfatte mere pågående eller aggressive hand-
linger, der har til formål at presse et bestemt fagforeningsmedlemskab igen-
nem. Sådanne handlinger kan i værste fald opleves som udtryk for mob-
ning, chikane eller diskrimination. Der er således tale om et kontinuum fra
vage til mere hårdtslående eller voldsomme ord og handlinger. Pres er på
den måde en samlet betegnelse for adfærd, der opleves negativt af den per-
son, som presset rettes imod.

7. Indhold
Udredningen består af 4 dele med i alt 16 kapitler.

Del 1 udgør den empiriske del af udredningen om fagforeningsdiskrimina-
tion. I kapitel 2 beskrives den individuelt oplevede diskrimination på grund
af fagforeningsmedlemskab. Medlemmer af Frie Funktionærer og Kristelig
Fagbevægelse har deltaget i en kvalitativ interviewundersøgelse. Her har
de fortalt om pres i forhold til at være medlem af en bestemt fagforening og
om forskellige oplevelser af diskrimination på grund af deres fagforenings-
medlemskab. I kapitel 3 tegnes et billede af omfanget af oplevet fagfor-
eningsdiskrimination, blandt andet gennem en kvantitativ spørgeskema-
undersøgelse blandt medlemmer af Frie Funktionærer og Kristelig Fag-
bevægelse. I kapitel 4 samles der op på de kvalitative og kvantitative
undersøgelser af fagforeningsdiskrimination i Danmark.

Del 2 udgør den internationalretlige og menneskeretlige del af denne ud-
redning. Det undersøges, hvorvidt internationale og menneskeretlige in-
strumenter indeholder regler om fagforeningsfrihed og beskyttelse mod
fagforeningsdiskrimination. I kapitel 5 beskrives de relevante regler om fag-
foreningsfrihed og fagforeningsdiskrimination i forskellige FN-instrumen-
ter. Det drejer sig om Verdenserklæringen om Menneskerettigheder samt
om Konventionen om civile og politiske rettigheder samt om Konventionen
om økonomiske, sociale og kulturelle rettigheder. I kapitel 6 undersøges,

5) Se Videncenter om Arbejdsmiljø: www.arbejdsmiljøviden.dk.

18

In
tr

od
uk

ti
on hvilken beskyttelse af foreningsfriheden og mod fagforeningsdiskrimina-

tion, som kan udledes af relevante ILO-instrumenter. I kapitel 7 undersøges,
om Den europæiske Menneskerettighedskonvention og Den europæiske
Socialpagt indeholder nogen beskyttelse af fagforeningsfriheden og mod
fagforeningsdiskrimination. I kapitel 8 er det EU og særligt EU’s Charter om
grundlæggende rettigheder, der udsættes for en retlig undersøgelse. I kapi-
tel 9 samles op på de internationale og menneskeretlige regler om fagfore-
ningsdiskrimination mv.

Del 3 udgør en undersøgelse af, i hvilket omfang danske love og regler in-
deholder en beskyttelse af fagforeningsfriheden og mod fagforenings-
diskrimination. Kapitel 10 giver en overordnet introduktion til det danske
arbejdsmarked og overenskomstsystemet i Danmark. Kapitel 11 beskriver
de regler, der generelt gælder om foreningsfriheden i dansk ret. Kapitel 12
går tættere på den negative fagforeningsfrihed, mens kapitel 13 beskriver
den særlige beskyttelse mod fagforeningsdiskrimination, der gælder på det
offentlige arbejdsmarked. Kapitel 14 undersøger, hvorvidt forskels-
behandlingslovens forbud mod diskrimination på grund af politisk an-
skuelse indebærer en beskyttelse mod fagforeningsdiskrimination. Det un-
dersøges med andre ord, om diskriminationsgrunden ’politisk anskuelse’
omfatter fagforeningsmedlemskab. Kapitel 15 samler op på de mange for-
skellige danske regler, hvad angår fagforeningsfrihed og fagforenings-
diskrimination.

Del 4 er udredningens sidste del. Den indeholder i kapitel 16 en sammen-
ligning af de internationale forpligtelser med retstilstanden i Danmark. Her-
udover indeholder den en række forslag til overvejelser om forbedring af
forholdene for personer, der er medlemmer af fagforeninger udenfor ho-
vedorganisationerne.

8. Resumé
Gennem de senere år har der været stigende fokus på situationen for de
personer, der er medlemmer af de såkaldte gule fagforeninger, frie fagfor-
eninger eller udenforstående fagforeninger. Medlemmer af sådanne fag-
foreninger udenfor hovedorganisationerne oplever i visse tilfælde, at de
bliver diskrimineret og chikaneret på grund af deres fagforeningsmed-
lemskab.

Formålet med Institut for Menneskerettigheders (IMR) udredning er dels at
belyse forholdene for medlemmer af fagforeninger udenfor hovedorgani-
sationerne, dels at skabe et bedre vidensgrundlag om den menneskeretlige

19

In
tr

od
uk

ti
onog nationale regulering af fagforeningsfriheden og af beskyttelsen mod fag-

foreningsdiskrimination.

Udredningen er baseret på en kombination af forskellige datakilder. Der er
tale om to kvantitative spørgeskemaundersøgelser blandt medlemmer af
Kristelig Fagbevægelse og Frie Funktionærer samt ni kvalitative interviews
med medlemmer af henholdsvis Kristelig Fagbevægelse og Frie Funktio-
nærer. De empiriske undersøgelser er alle foretaget i efteråret 2008.

Udredningen indeholder herudover retlige analyser af de menneskeretlige
forpligtelser til at beskytte fagforeningsfriheden og til at beskytte mod fag-
foreningsdiskrimination. Det er forpligtelserne i ILO-konventioner, FN-
konventioner samt i diverse retskilder fra Europarådet og EU, der har været
udsat for en nærmere retlig undersøgelse. Ligeledes er omfanget af beskyt-
telsen i dansk ret blevet undersøgt.

På den baggrund indeholder udredningen en analyse af, hvorvidt den dan-
ske retstilstand lever op til de internationale, menneskeretlige og EU-retlige
krav til fagforeningsfrihed og beskyttelse mod diskrimination på grund af
fagforeningsmedlemskab.

Afslutningsvist indeholder udredningen en række forslag til overvejelser
om, hvordan der i Danmark gennem retlige og faktiske tiltag kan sikres en
mere effektiv beskyttelse af fagforeningsfriheden samt en mere effektiv be-
skyttelse mod diskrimination på grund af fagforeningsmedlemskab.

8.1. Hovedresultater
Det empiriske materiale i udredningen viser, at der er reelle problemer med
oplevet fagforeningspres og fagforeningsdiskrimination på det danske ar-
bejdsmarked. Pres i forhold til medlemskab af bestemte fagforeninger kan i
konkrete situationer være så voldsomt, at det opleves som diskrimination
og chikane. Undersøgelserne indikerer, at problemerne ikke er af ringe om-
fang. Omkring en femtedel af respondenterne fra Kristelig Fagbevægelse
samt af lønmodtagere generelt rapporterer, at de oplever problemer med
fagforeningspres.

Der er ifølge det empiriske materiale heller ingen tvivl om, at der på det dan-
ske arbejdsmarked er lønmodtagere, der mener, de oplever diskrimination
på grund af fagforeningsmedlemskab. Knap 18% af de offentligt ansatte
respondenter fra Kristelig Fagbevægelse rapporterer, at de har oplevet
diskrimination på grund af deres fagforeningsmedlemskab.

20

In
tr

od
uk

ti
on Udredningen peger således på, at der er problemer med oplevet fagfore-

ningspres og fagforeningsdiskrimination på det danske arbejdsmarked. Ud-
redningen viser desuden, at problemerne opleves størst på det offentlige ar-
bejdsmarked.

Udredningens retlige analyser viser, at de internationale regler indeholder en
vis om end upræcis beskyttelse af den negative fagforeningsfrihed, som
imidlertid gennem retspraksis må antages at opnå en stadig højere grad af
præcision i årene, der kommer. Udredningen viser også, at der ikke direkte
kan udledes en generel beskyttelse mod fagforeningsdiskrimination af de
menneskeretlige eller EU-retlige konventioner eller af praksis fra de forskel-
lige kontrolorganer. Der findes således ikke en direkte og generel forpligtelse
for staterne til at beskytte lønmodtagere mod fagforeningsdiskrimination.

Herudover fremgår det af udredningen, at den danske regulering af fagfor-
eningsfriheden og af beskyttelsen mod fagforeningsdiskrimination er uklar
og svært gennemskuelig. Det kan således ikke udelukkes, at Danmark ville
blive dømt af fx Den europæiske Menneskerettighedsdomstol for krænkelse
af fagforeningsfriheden eller for fagforeningsdiskrimination i en konkret
sag vedrørende et medlem af en udenforstående fagforening.

8.2. Forslag
I praksis er hovedproblemet for lønmodtagere, som er medlemmer af fag-
foreninger udenfor hovedorganisationerne, at de bliver diskrimineret, fordi
de står udenfor de overenskomstbærende forbund. I praksis oplever de, at
de mangler beskyttelse mod fagforeningsdiskrimination under den løbende
ansættelse.

Med udgangspunkt i hvordan fagforeningsfriheden og beskyttelsen mod
fagforeningsdiskrimination opleves af medlemmer af fagforbund udenfor
hovedorganisationerne, fremlægger udredningen en række forslag til over-
vejelser. De forskellige forslag tager afsæt i, at der er nogle strukturer på det
danske arbejdsmarked, som gør, at medlemmer af fagforeninger udenfor
hovedorganisationerne mener at opleve diskrimination.

Der er tale om forslag, som har til hensigt at medvirke til en styrkelse af fag-
foreningsfriheden og til en styrkelse af beskyttelsen mod fagforenings-
diskrimination i Danmark. Herudover er der forslag, som er specifikt rele-
vante for det offentlige arbejdsmarked. Endeligt er der forslag, som tilsigter
større gennemskuelighed, når det handler om fagforeningernes støtte til po-
litiske partier.

21

H
vo

rd
an

op
le

ve
s

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n?DEL 1 – EMPIRI OM FAGFORENINGSDISKRIMINATION

Kapitel 2. Hvordan opleves fagforeningsdiskrimination?

1. Indledning
I dette kapitel vil forskellige typer af oplevet diskrimination blive beskrevet.
Det vil gennem konkrete eksempler blive illustreret, hvordan medlemmer
af fagforeninger uden for hovedorganisationerne kan have oplevelsen af at
blive diskrimineret.

For at få et indgående indtryk af den oplevede diskrimination er der desu-
den foretaget en kvalitativ interviewundersøgelse. Denne undersøgelse og
undersøgelsens resultater vil også blive beskrevet i dette kapitel.

2. Typer af oplevet diskrimination
I de følgende fortællinger om oplevet diskrimination er fagforeningerne in-
den for hovedorganisationerne anonymiseret og betegnes derfor i alle
tilfælde som X. Eksemplerne er baseret på beretninger og erfaringer fra an-
satte i Kristelig Fagbevægelse (Krifa) og Frie Funktionærer (FF), der gennem
årene har fået indblik i konkrete medlemmers oplevelser. Alle eksempler er
anonymiseret og frit genfortalt.

2.1. Oplevet pres i forhold til at være medlem af en bestemt fagforening
Hvis et pres i forhold til at være medlem af en bestemt fagforening er til-
strækkeligt voldsomt, kan det opleves som chikane og diskrimination på
grund af fagforeningsmedlemskab.

I forskellige ansættelsessituationer oplever medlemmer af fagforeninger
uden for hovedorganisationerne, at der bliver spurgt til deres fagforenings-
medlemskab ved ansættelsessamtalen. I visse tilfælde får de oplyst, at med-
lemskab af den overenskomstbærende fagforening er en decideret betin-
gelse for at blive ansat, eller at de i hvert fald forventes at melde sig ind i den
overenskomstbærende fagforening. Der er også arbejdspladser, hvor nyan-
satte på deres første arbejdsdag bliver modtaget af tillidsrepræsentanten,
der efter velkomst og rundvisning sætter sig sammen med den nyansatte og

DEL 1 – EMPIRI OM FAGFORENINGS-
DISKRIMINATION

22

H
vo

rd
an

op
le

ve
s

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n? drikker kaffe. Herefter kommer overflytningsblanketten så op af tillids-

repræsentantens baglomme med ordene: “Her er vi medlemmer af X, og du
skal lige skrive under her.”

I løbet af ansættelsesforholdet beretter medlemmer af fagforeninger uden
for hovedorganisationerne om, at de bliver presset af kollegaer og af tillids-
repræsentanten til at skifte til den fagforening, der har overenskomsten på
det pågældende område. I visse tilfælde oplever de, at det er ved ganske
aggressive midler, at de bliver søgt hvervet til den fagforening, der har
overenskomsten. Det er således forekommet, at en tillidsrepræsentant
iværksatte strejke blandt 200 medarbejdere, fordi en enkelt kollega ikke
ønskede at melde sig ind i den overenskomstbærende organisation. Den
pågældende kollega oplevede situationen som et voldsomt pres og måtte
efterfølgende have psykologhjælp.

Der er også medlemmer af fagforeninger uden for hovedorganisationerne,
der oplever at deres ledelse fortæller, at det nok ville være klogt at skifte fag-
forening for at undgå problemer og en masse uhensigtsmæssigheder.

Der er eksempler på, at medlemmer af fagforeninger uden for hoved-
organisationerne modtager brev om medlemskab af den overenskomst-
bærende fagforening. Når de så afviser at flytte fagforening, må de i mange
tilfælde høre for at være “nasserøve” og “sortseere”.

Der er også medlemmer, der oplever decideret mobning og chikane på
grund af deres medlemsskab af en fagforening uden for hovedorganisa-
tionerne. Et medlem fortæller, at tillidsrepræsentanten på hendes fridag
kaldte kollegaerne sammen og opfordrede dem til at fryse hende ud, indtil
hun flyttede over til den fagforening, de andre var medlem af. Herefter
oplevede hun stor kulde og ensomhed og endte med at flytte over til
kollegaernes fagforening. Andre har oplevet, at kollegaerne ophører med at
tale med dem, og at deres arbejdsværktøj ødelægges.

2.2. Oplevet diskrimination i forhold til løn- og ansættelsesvilkår
Medlemmer af fagforeninger uden for hovedorganisationerne oplever, at de
kan have vanskeligt ved at få adgang til forskellige løntillæg. Inden for det
offentlige område fortæller de fx, at deres arbejdsgiver ønsker at give dem
andel i Ny Løn gennem forskellige tillæg. Men samtidig oplever de, at
tillidsrepræsentanten på den pågældende offentlige arbejdsplads ikke
umiddelbart vil godkende tildelingen af disse tillæg, og at deres arbejdsgiver
derfor opfordrer dem til at skifte fagforening for at få løst problemet.

23

H
vo

rd
an

op
le

ve
s

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n?Det er særligt inden for det offentlige, at medlemmer af fagforeninger uden

for hovedorganisationerne oplever, at de har vanskeligt ved at få adgang til
viden om mulighederne for at få tildelt forskellige løntillæg. Der sker i visse
tilfælde det, at tillidsrepræsentanten på et møde for hele kontorpersonalet
beder alle ikke-medlemmer om at forlade lokalet. Først herefter informerer
tillidsrepræsentanten om retningslinjer for løn-indstillinger og for de rele-
vante tidsfrister. Ikke-medlemmer får derved ingen orientering om tids-
frister eller om, hvad de i øvrigt skal gøre for at tilkendegive deres ønsker
om lønjusteringer. Det bevirker i en række tilfælde, at medlemmer af fag-
foreninger uden for hovedorganisationerne først finder ud af, at der har
været lønforhandling på et tidspunkt, hvor fristen er overskredet – og bud-
getterne brugt op.

2.3. Oplevet diskrimination i forbindelse med afskedigelse
I enkelte tilfælde oplever medlemmer af fagforeninger uden for hoved-
organisationerne at blive opsagt på grund af fagforeningsmedlemskab. Et
medlem har fx fortalt, at hun blev opsagt, fordi hun ikke var med i X, og at
hendes chef havde fortalt hende, at det var reglen i “huset”, at man skulle
være med i X, og at hun var nødt til at følge denne regel. Et andet medlem
fortæller, at han på sin første dag under introduktionen fik at vide af
tillidsrepræsentanten, at alle medarbejdere skulle være medlem af X. Da
medlemmet gav udtryk for, at han ikke havde tænkt sig at skifte fagforening,
fik han at vide, at han straks kunne forlade arbejdspladsen.

3. Den kvalitative interviewundersøgelse

3.1. Introduktion til undersøgelsen – Datagrundlaget
For at få et mere indgående indblik i den diskrimination, som medlemmer
af fagforeninger udenfor hovedorganisationerne kan opleve, er der foreta-
get en kvalitativ interviewundersøgelse.

I den kvalitative undersøgelse er medlemmer af Kristelig Fagbevægelse
(Krifa) og Frie Funktionærer (FF) blevet udvalgt som informanter. De kon-
krete personer er blevet udvalgt, fordi de på et tidligere tidspunkt har taget
kontakt til henholdsvis Krifa og FF og fortalt om oplevet fagforeningsdi-
skrimination. Kontakten til informanterne er således blevet formidlet af an-
satte i Krifa og FF.

Interviewundersøgelsen har bestået af telefoninterviews med i alt 9 med-
lemmer af Krifa og FF. Fire kvindelige medlemmer og 2 mandlige medlem-
mer af Krifa samt 3 kvindelige medlemmer af FF er blevet interviewet. In-

24

H
vo

rd
an

op
le

ve
s

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n? terviewpersonerne har fordelt sig mellem 7 offentligt ansatte og 2 privat

ansatte. Interviewene blev foretaget i perioden fra den 28. oktober 2008 til
den 4. november 2008 og har haft en varighed på mellem 6 og 23 minutter.
Typisk har interviewene varet knap 20 minutter.

De interviewede medlemmer af Krifa og FF var forud for det enkelte inter-
view blevet informeret om udredningen og undersøgelsens formål og
havde på den baggrund indvilliget i anonymt at fortælle om deres erfarin-
ger. Se bilag for spørgeguiden.

Interviewpersonerne fortæller om episoder, der er oplevet som problema-
tiske, og som involverer en række forskellige fagforeninger. Alle andre fag-
foreninger end Krifa og FF er blevet anonymiseret i den følgende gennem-
gang. Baggrunden er, at interviewmaterialet er for snævert til at kunne tegne
et repræsentativt billede af, hvilke fagforeninger der mere eller mindre ty-
pisk er indblandet i episoder eller forhold, hvor Krifa- eller FF-medlemmer
har oplevelsen af at blive diskrimineret. De fagforeninger, der er medlem-
mer af en af hovedorganisationerne, og som nævnes i det følgende, er der-
for alle blevet givet betegnelsen X.

I den følgende gennemgang vil interviewpersonernes oplevelser og udta-
lelser blive rubriceret alt efter, hvem det er, de subjektivt har oplevet diskri-
minationen fra.

3.2. Oplevelsen af kollegaers diskrimination
Medlemmer af fagforeninger udenfor hovedorganisationerne rapporterer
om oplevelser af at blive mobbet, chikaneret og set skævt til af deres kolle-
gaer, fordi de ikke er medlemmer af den fagforening, der har overenskom-
sten på området. De føler sig med andre ord holdt udenfor det kollegiale
fællesskab og i værste fald at blive udsat for decideret mobning. Flere har
også givet udtryk for, at de har fået at vide, at hvis de ikke er medlem af X,
så er de slet ikke medlem af en fagforening.

Som beskrevet af en håndværker ansat i det offentlige (Interview 1), der op-
levede at blive set skævt til af sine kollegaer:

“Der er kommet et par nye medarbejdere. Den ene er rigtig træt af, at jeg
ikke står i X. Det er kommet til udtryk nogle gange. Blandt andet ved et
frokostbord, hvor jeg fik at vide, hvor dårligt det var, at jeg ikke var so-
lidarisk. Han sagde også, at hvis jeg skulle have del i det gode, så var jeg

25

H
vo

rd
an

op
le

ve
s

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n?også nødt til at betale til deres kasse. Han sagde, det var unfair, hvis jeg

ikke gjorde det.”

En anden håndværker på det private arbejdsmarked fortæller følgende (In-
terview 4):

“Sjakbajsen fortalte, at sjakket ikke ville arbejde sammen med mig. De
ville slet ikke ha’ mig. Kollegaerne sagde ikke noget direkte til mig. Men
sjakbajsen sagde, at det var fordi jeg ikke var medlem af X. Sjakket ville
ha’, at jeg skulle være medlem af X. Sjakbajsen sagde, at han var blevet
glad for mig. Men fordi jeg ikke var medlem af den rigtige fagforening,
ville de andre altså ikke ha’ mig.”

Andre medarbejdere oplever, at de mere venligt bliver opfordret af kolle-
gaer til at skifte fagforening. Som en offentligt ansat kontormedarbejder be-
skriver det (Interview 9):

“Mine kolleger sagde direkte til mig, at du bør være medlem af X for at
tillidsrepræsentanten kan forhandle din løn for dig. Jeg fik hele tiden
venskabelige hints fra mine kollegaer. Det var for at hjælpe mig – for min
egen skyld, at de syntes, jeg skulle melde mig ind i X.”

3.3. Oplevelsen af tillidsrepræsentantens diskrimination
Medlemmer af fagforeninger udenfor hovedorganisationerne oplever, at til-
lidsrepræsentanten kan være temmeligt pågående og aggressiv i forhold til
at presse på for at vælge den overenskomstbærende fagforening.

Det fremgår fx af følgende udtalelse fra en privat ansat (Interview 7):

“Jeg blev kontaktet af min tillidsmand. Han kom hjem til mig, mens jeg
var på barsel. Han spurgte mig, om jeg var ved at skifte arbejde, og om
jeg ikke kom tilbage. Jeg svarede, hvorfor jeg dog skulle være det. Han
sagde, at siden jeg var ved at skifte fagforening. Jeg svarede ham, at jeg
da gerne ville tilbage til arbejdet, og om jeg ikke selv måtte bestemme,
hvilken fagforening jeg ville være i. Han svarede, at det altså ikke var så
godt, og at de jo helst så, at jeg stod i X.

Jeg spurgte ham, om jeg da ikke måtte stifte over til Kristelig Fagfor-
ening. Nej det måtte jeg altså ikke. For nu skulle vi jo stå sammen i X.
Næste dag fik jeg et brev fra X, hvor der stod, at jeg ifølge aftale med til-

26

H
vo

rd
an

op
le

ve
s

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n? lidsmanden og en eller anden fra X havde fortrudt mit valg og alligevel

gerne ville blive i X.

Og jeg havde overhovedet ikke lavet aftaler med nogen som helst. Jeg
havde netop sagt til min tillidsmand, at jeg nok selv skulle ordne det. Så
tillidsmanden må have ringet til X og fået dem til at skrive brevet. Det
havde jeg alligevel ikke regnet med. Jeg synes, det er krænkende.”

En person, der er ansat i det offentlige, udtaler følgende (interview 1):

“På førstedagen af min ansættelse tog min kollega mig med over til til-
lidsmanden. Han er af den gamle skole – en sådan meget brovtende type.
Jeg spurgte, hvilke fordele der var ved at flytte over til ham i X. Han sva-
rede, at de havde nogle gode drukture til forskellige steder. Jeg sagde, at
jeg ikke var interesseret i nogen fulde-ture. Så gik det lidt op i en spids.
Han sagde: du skal bare være klar over, at hvis du ikke flytter dig over
til os, så bliver der ingen lønstigning al den tid, du er her.

Bagefter ringede han til mig i tide og utide. Det gik lidt hårdt for sig. Jeg
var beklemt ved det. Det var tredje dag, jeg var på mit nye arbejde og jeg
sad der og brugte så meget tid på at snakke med ham. Han ringede igen
og sagde, at jeg skulle kommer over til ham. Jeg sagde, at jeg jo havde et
arbejde, jeg skulle passe. Det var meget ubehageligt. Jeg følte mig faktisk
truet. Og det sagde jeg til ham. Det kunne han ikke forstå.”

En anden offentligt ansat fortæller (Interview 6):

“Da jeg var elev, skiftede jeg over til X for at få en fast stilling. Tillids-
repræsentanten sagde direkte til mig, at hvis jeg ikke skiftede til X, skulle
jeg ikke forvente at få stillingen. Det var egentlig arbejdsgiver, der skulle
bestemme. Men tit og ofte er det jo lidt indspist. Og det lå helt klart i luf-
ten, at hvis jeg ikke skiftede, så ville jeg ikke få stillingen.”

Også andre repræsentanter for den overenskomstbærende fagforening end
tillidsrepræsentanten kan virke aggressive.

Det fremgår fx af følgende udtalelser fra en privat ansat (Interview 4):

“X mødte op på byggepladsen en gang om måneden. De kom ind i skur-
vognen, når vi havde pause, og spurgte, hvem der var medlem af X. Så
fortalte vi vores navne og gav vores personnumre. Senere kom X-man-

27

H
vo

rd
an

op
le

ve
s

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n?den direkte hen til mig på byggepladsen. Han spurgte, om jeg ikke ville

flytte over. Han sagde, at hvis jeg ikke skiftede over, så ville han gå til
min formand, og så skulle han nok sørge for, at jeg kom ud af klappen.
Til sidst bad min arbejdsleder mig om at få bragt orden i sagerne.”

Indenfor det offentlige oplever medlemmer af fagforeninger udenfor ho-
vedorganisationerne, at tillidsrepræsentanten kan være en decideret hin-
dring for at opnå lønforhøjelser eller særlige tillæg. Siden indførelsen af Ny
Løn er der givet lidt større råderum for ledelsen i forhold til at give indivi-
duelle tillæg. En følge af overenskomstsystemet er imidlertid, at den over-
enskomstbærende fagforening i visse tilfælde skal godkende de forskellige
løntildelinger. I praksis kan det give tillidsrepræsentanten mulighed for at
bremse eller hindre tildelingen af et konkret løntillæg.

En offentligt ansat fortæller (Interview 9):

“Sidste år, efter 2½ års ansættelse, indstillede min chef mig til et løntil-
læg. Tillidsrepræsentanten ignorerede det. Efter et par ugers råben til
min chef, fik jeg mit løntillæg. Det var chefen, som tog kontakt til tillids-
repræsentanten og slog i bordet. Først derefter fik jeg mit tillæg.”

En offentligt ansat håndværker har beskrevet situationen på denne måde
(Interview 1):

“Jeg havde søgt om lønforhøjelse og fik også en indstilling fra min leder.
Min leder var enig i, at jeg skulle have en forhøjelse. Jeg sendte indstil-
lingen ind, og jeg sendte den også til tillidsmanden til orientering.

Så gik der nogen tid, og kollegaerne begyndte at brokke sig over, at de
ikke fik deres lønforhøjelse, og at det nok var mig, som var problemet
igen. På et tidspunkt kom min chef ned og fortalte mig, at han syntes jeg
skulle vide, at han havde indstillet mig til lønforhøjelsen. Og det var jeg
da glad for.
Efter 14 dages tid spurgte jeg igen min chef, hvad der skete med min løn-
forhøjelse. Ja, sagde han så. Jeg vil rigtigt gerne, at du skal ha’ noget mere
i løn, men jeg har virkelig svært ved at få det igennem. Jeg ved godt, det
er imod alle regler og er rigtig rigtig træls, men jeg synes, du skal tage
det op til overvejelse igen, om du måske skulle flytte fagforening. Og så
sagde jeg til ham, at hvis du mener, at det er det, der skal til, så er jeg jo
nødt til at flytte over.

28

H
vo

rd
an

op
le

ve
s

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n? Efter det tænkte jeg, at nu bliver det ikke nemt. Hvis min chef synes

sådan, så gider jeg heller ikke bøvle mere…. Nu jeg har meldt mig over
i X. Og dagen efter jeg meldte mig over, faldt hele lønforhandlingen på
plads, og vi fik vores lønforhøjelser. Også mine kollegaer – for det var jo
mig, som var bremseklodsen.”

Samme håndværker beretter om en anden situation (Interview 1):

“Jeg havde søgt om lønforhøjelse. Første gang fik jeg ikke noget mere i
løn. Anden gang fik jeg en lønforhøjelse, efter at han [tillidsrepræsen-
tanten] holdt lønnen tilbage i 3-4 måneder for alle håndværkere på hele
arbejdspladsen. Han ville ikke skrive under – trods det at min chef havde
sagt, at han syntes, jeg skulle have lønforhøjelsen. Ingen af mine kolle-
gaer fik mere i løn, for hvis han skulle underskrive, så underskrev han jo
for hele området. Så de andre fik heller ikke deres lønforhøjelse i 3-4
måneder.

Tillidsmanden sagde blandt andet, at han ikke ville skrive under, fordi
han jo ikke kendte mig. Sagen endte med at gå helt til tops. Det trak så
langt ud, at de til sidst skulle skrive under inde i fagforeningen.”

En anden offentligt ansat udtaler (Interview 5):

“Jeg blev ansat i et nyt projekt i november måned. Min chef mente, at det
var naturligt, at jeg fik det løntrin, som svarede til den løn, der var afsat
i lønpuljen. I januar opdagede jeg, at lønforhøjelsen ikke var kommet
med på min lønseddel.
J
eg spurgte sekretæren, hvorfor den aftalte lønforhøjelse ikke var gået
igennem. Hun sagde, at den var kommet tilbage, fordi tillidsrepræsen-
tanten ikke ville skrive under. Så gik jeg ind til min chef og spurgte, hvad
det var for noget. Han sagde, at han skulle have et møde med tillids-
repræsentanten. Heller ikke på mødet ville tillidsrepræsentanten skrive
under, så de aftalte et nyt møde.

Inden det nye møde skrev jeg til tillidsrepræsentanten og spurgte, hvor-
for hun ikke ville skrive under på min lønforhøjelse. Hun skrev tilbage,
at hun normalt ikke svarer ikke-medlemmer. Men hun ville godt gøre en
undtagelse og fortælle mig, at der var aftalt et nyt møde.

29

H
vo

rd
an

op
le

ve
s

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n?Efterfølgende har jeg hørt ad omveje, at tillidsrepræsentanten har fået en

reprimande. I hvert fald har hun endelig skrevet under. Så nu har jeg fra
1. juli fået min lønforhøjelse med tilbagevirkende kraft til november året
før. Det tog 9 måneder, før jeg fik min lønforhøjelse.”

Offentligt ansatte medlemmer af fagforeninger udenfor hovedorganisatio-
nerne oplever også at gå glip af informationer om løn mv., som er relevante
og gældende for alle. Grunden er i mange tilfælde, at de ikke er med til in-
terne informationsmøder med tillidsrepræsentanten.

En offentligt ansat fortæller (Interview 6):

“Tillidspigen fandt ud af, at jeg var i FF. Hun lagde ikke skjul på, at det
der kom fra X, det måtte jeg ikke få. Jeg sad i eget kontor, og hun stod så
ude i dueslaget og råbte: det her det får du altså ikke. Og så spurgte jeg,
jamen hallo, hvad er det? Det ville hun ikke sige.”

En anden offentligt ansat fortæller (Interview 3):

“Jeg fik aldrig at vide, hvornår de havde lønforhandlinger og sådan no-
get. Men efter nogle år, fandt jeg ud af, hvordan det hang sammen. Så
spurgte jeg de andre kollegaer, om de ikke kunne gi’ mig et praj, når der
skulle til at være lønforhandlinger. Tillidsmanden ville ikke give mig be-
sked. Men mine kollegaer hjalp mig. Personaleafdelingen gav heller ikke
besked. Ingen giver besked om noget som helst, hvis du ikke står i X.”

I visse tilfælde tilspidses situationen mellem en tillidsrepræsentant og med-
lemmer af udenforstående fagforeninger. Det ses fx i nedenstående eksem-
pel, som en offentligt ansat har oplevet (Interview 5):

“I foråret var der jo strejke. Fra en kollega hørte jeg, at tillidsrepræsen-
tanten havde rundsendt en mail til alle socialrådgivere i afdelingen – om-
kring 150 socialrådgivere. I mailen stod der informationer om overens-
komstforhandlingerne og om forliget. Men der stod også, at tillids-
repræsentanten lige ville oplyse, at der var tre socialrådgivere med navns
og arbejdssteds nævnelse, som jo ikke var medlem af X. De kunne der-
for heller ikke regne med at få del i de forhandlingsløsninger, som X
måtte få hjem. Jeg blev rigtigt vred, da jeg hørte det. Alle mine kollegaer
behøver jo ikke at vide, at jeg ikke er medlem af X. Det er krænkende.”

30

H
vo

rd
an

op
le

ve
s

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n? 3.4. Oplevelsen af ledelsens/personaleafdelingens diskrimination

Det rapporteres også, at ledelsen og/eller personaleafdelingen diskrimine-
rer på baggrund af fagforeningsmedlemskab. Som det fremgår af MEGA-
FON’s opinionsundersøgelse, der blev offentliggjort i januar 2009, tyder det
ligefrem på, at der indenfor det offentlige er en stigning i tilfældene af op-
levet diskrimination fra ledelsens side.6

Den diskrimination, som opleves, kan måske være udtryk for vanetænk-
ning. Fx kan det være lettere for ledelsen, hvis alle kontormedarbejdere er
medlemmer af X – blot fordi kontormedarbejdere plejer at være medlemmer
af X.

Som det lidt humoristisk udtrykkes af en offentligt ansat (Interview 2):

“Jeg oplever hele tiden, at de taler om HK-arbejde. Jamen, hvad mener
de egentlig. HK-arbejde må da være fagforeningsarbejde. Men det de
taler om er jo kontorarbejde. Den holdning og det sprog gennemsyrer det
hele.”

Det kan måske også være udtryk for vanetænkning, når det berettes, at hver-
ken ledelse eller personaleafdeling giver medarbejderne relevante informa-
tioner om lønforhandlinger mv. Baggrunden kan være, at oplysningerne
traditionelt er blevet givet til medarbejdergruppen gennem tillidsrepræ-
sentanterne.

En offentligt ansat fortæller (Interview 2):

“På et tidspunkt opdager jeg ved at tilfælde, at der er indkaldt til løn-
forhandling, fordi ingeniørerne var blevet indkaldt. Og ingeniørerne bli-
ver indkaldt meget senere end mig. Dvs. personaleafdelingen har alle-
rede fordelt de midler, der er afsat til kontormedarbejdere som jeg. Hver
gang, der har været lønforhandling, er jeg kommet enten sidst eller for
sent. Tillidsrepræsentanten har aldrig fortalt mig, når det var ved at være
tid til lønforhandlinger. Og det har personaleafdelingen heller ikke.”

På det offentlige arbejdsmarked oplever medlemmer af FF og Krifa, at per-
sonalekontoret alene ønsker at forhandle løn og opsigelser med den over-
enskomstbærende fagforening. Det kan således være vanskeligt for disse

6) Se kapitel 3 for en beskrivelse af MEGAFON’s undersøgelse.

31

H
vo

rd
an

op
le

ve
s

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n?medarbejdere at få personaleafdelingen til at anerkende, at deres egen fag-

forening kan repræsentere dem overfor arbejdsgiveren i fx en opsigelsessi-
tuation.

Det beskrives i følgende udtalelse fra en offentligt ansat (Interview 2):

“Personaleafdelingen ved udmærket godt, at jeg ikke er medlem af X.
Alligevel bliver de ved med at blande X ind i mine sager. De henviser
hele tiden til X. De sagde fx, at jeg skal tage X-tillidsrepræsentanten med
til lønforhandlinger. Og nu er jeg i den situation, at de vil fyre mig. Og
først sagde personaleafdelingen, at jeg skulle tage tillidsrepræsentanten
med til mødet, hvor vi skulle snakke om min fyring. Og nej, det skulle
jeg i hvert fald ikke. Til sidst fik jeg lov til at tage min egen fagfore-
ningsrepræsentant med. Nu har personaleafdelingen så sendt fyrings-
brevet til X. Godt nok har de også sendt det til min egen fagforening –
men hvorfor skal X vide, at jeg er blevet opsagt?”

Der berettes også om, at det er ledelsen selv, der direkte giver udtryk for, at
fagforeningsmedlemskabet er baggrunden for, at en medarbejder får min-
dre i løn.

En offentligt ansat fortæller (Interview 3):

“Når der bliver snakket løn og tillæg, så bliver det fortalt til hele afde-
lingen på et møde, hvad de forskellige medarbejdere får. Så jeg rejser mig
op og siger, at jeg ikke kan forstå, hvorfor jeg får mindre end de andre.
Så siger min chef, at det må vi snakke om bagefter. Og så tænker jeg, hvad
tænker de andre nu. Hvad er det, jeg har lavet, siden jeg ikke skal have
det samme i tillæg? Bagefter kommer jeg ind til chefen. Han siger direkte
til mig, at det er fordi jeg ikke er medlem af X. Så får jeg ikke så meget
som de andre.”

En anden offentligt ansat fortæller (Interview 9):

“Ved den sidste MUS spurgte jeg chefen, om det havde betydning for
min løn, at jeg ikke var medlem af X. Han sagde, at han ikke kunne ude-
lukke, at manglende medlemskab havde konsekvenser for mig.”

3.5. Oplevet pres for at skifte fagforening
Medlemmer af fagforeninger udenfor hovedorganisationerne oplever, at de
får krænket deres privatliv, fordi deres arbejdsgiver udleverer oplysninger

32

H
vo

rd
an

op
le

ve
s

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n? om dem til den fagforening, der har overenskomsten på det pågældende

arbejdsområde. En offentligt ansat fortæller (Interview 8):

“Sidste år fik jeg brev ind af døren, hvor der stod, at det er X, der for-
handler overenskomst for os. Og at det er X, der er bedst til at udregne
vores løn for os. Og som kan betale, hvis der bliver strejke. Og så lå der
en indmeldelsesblanket og noget reklame. Jeg kunne ikke forstå, hvor de
havde min adresse og mit navn fra?

Jeg ringede på rådhuset for at spørge, om det var dem, som udleverede
mit navn og adresse. Da jeg talte med juristen på kommunen, bad hun
om lov til at tale med personalekontoret for rengøringsafdelingen. Her
sagde de, at de havde altså nogle aftaler med X om, at man skulle udle-
vere navn og adresse på dem, som arbejdede i rengøring, da det jo var
X, som forhandlede overenskomsten.

Det er kun os, som står i en anden fagforening, som har fået brevet. Jeg
synes det er krænkende, at de kontakter mig. Det kan ikke være rigtigt.
Jeg har oplevet det her med brevet to gange. At personaleafdelingen ud-
leverer navne til X er måske OK. For at X kan forhandle. Men de skal ikke
begynde at skrive til mig.”

En anden offentligt ansat siger, at hun ikke længere gad kæmpe for sin ret
(Interview 9):

“I forsommeren 2008 meldte jeg mig ind i X. Det var mod min vilje, men
jeg gad ikke tage kampen. Den kamp kan jeg ikke vinde alligevel!”

En offentligt ansat fortæller om sin vrede over ikke bare at kunne være med-
lem af den fagforening, han har lyst til (Interview 1):

“Jeg har kæmpet en personlig kamp. Men på et tidspunkt kom jeg bare
til kort. Hele systemet er råddent. Det er svært at kæmpe fra gulvet. Det
giver mange spekulationer. Det tog for meget af min tankevirksomhed.
Jeg spekulerede for meget på det. De personlige omkostninger blev
pludselig for store. Især da det begyndte at gå ud mine kollegaer. Da de
ikke kunne få deres lønforhøjelse.”

3.6. Afskedigelse på grund af medlemskab af Krifa eller FF
Afskedigelse på grund af fagforeningsmedlemskab er i strid med den dan-
ske lovgivning. Alligevel rapporterer medlemmer af fagforeninger udenfor

33

H
vo

rd
an

op
le

ve
s

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n?hovedorganisationerne om sådanne afskedigelser.

En privatansat fortæller (Interview 4):

“Jeg kom til et nyt sjak. Det hele fungerede fint, indtil de fandt ud af, hvil-
ken fagforening jeg var i. Jeg oplevede så, at de ikke ønskede mig i sjak-
ket mere, fordi jeg var i den forkerte fagforening. Konkret sagde sjak-
bajsen til mig, at jeg godt kunne regne med, at hvis jeg ikke skiftede fag-
forening, så ville jeg få en fyreseddel. Og der skulle nok stå på fyresedlen,
at jeg blev fyret på grund af, at jeg ikke ville skifte fagforening. Det sagde
han til mig.

Der gik så en uges tid, og jeg havde en masse samtaler med den sjakbajs,
som var på pladsen. Han sagde, at det altså ikke kunne være anderledes.
Hvis ikke jeg skiftede over, så fik jeg fyresedlen.

Jeg sagde, at det ville jeg ikke. Jeg havde det fint med den fagforening,
jeg nu havde. Efter en uges tid, fik jeg så min fyreseddel. […] Efterføl-
gende kørte min fagforening en retssag for mig. Sagen endte i forlig, hvor
jeg fik en godtgørelse. Jeg havde optaget alle samtalerne med sjakbajsen
på min mobil-telefon.”

4. Afsluttende bemærkninger
De forskellige eksempler på oplevet diskrimination er ikke nødvendigvis
udtryk for, at medlemmer af fagforeninger uden for hovedorganisationerne
bliver diskrimineret i juridisk forstand. Det vil først og fremmest afhænge
af en konkret vurdering af de faktiske begivenheder og de fremlagte bevi-
ser.

Selvom den subjektivt oplevede diskrimination ikke nødvendigvis er ens-
betydende med diskrimination i juridisk forstand, er den relevant i forhold
til at tegne et billede af den aktuelle situation på arbejdsmarkedet for med-
lemmer af fagforeninger uden for hovedorganisationerne. Fortællingerne
giver således en bedre indsigt i og forståelse af den subjektive oplevelse af
diskrimination på grund af fagforeningsmedlemskab.

De interviewede medlemmer af FF og Krifa fortæller alle, at de har oplevet
diskrimination på grund af deres medlemskab af henholdsvis FF og Krifa.
De personlige fortællinger giver indtryk af, hvor indgribende og ubehage-
ligt konsekvenserne af at være medlem af en ikke-overenskomstbærende
fagforening kan opleves.

34

H
vo

rd
an

op
le

ve
s

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n? Interviewpersonerne beretter hovedsageligt om oplevet diskrimination fra

deres kollegaer og fra tillidsrepræsentanten – men i nogle situationer altså
også fra deres ledelse og personaleafdeling. Det er samme billede, som teg-
nes i den kvantitative spørgeskemaundersøgelse, der gennemgås i næste
kapitel.

35

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n?Kapitel 3. I hvilket omfang opleves fagforeningsdiskrimina-
tion?

1. Indledning
Som illustreret i kapitel 2 har medlemmer af fagforeninger, der står uden for
hovedorganisationerne, i en række forskellige tilfælde oplevelsen af at blive
diskrimineret på grund af deres fagforeningsmedlemskab.

I dette kapitel vil forskellige undersøgelse af oplevet fagforeningspres fore-
taget af uafhængige analyseinstitutter blive beskrevet. Undersøgelserne gi-
ver et indblik i, i hvilket omfang lønmodtagere generelt oplever et pres i for-
hold til at blive medlemmer af en bestemt fagforening. Herudover er der
foretaget en kvantitativ spørgeskemaundersøgelse.

Spørgeskemaundersøgelsen er ligesom den kvalitative interviewunder-
søgelse foretaget blandt medlemmer af Kristelig Fagbevægelse og Frie
Funktionærer. Resultaterne af spørgeskemaundersøgelsen tegner et billede
af omfanget af fagforeningspres og af den subjektivt oplevede diskrimina-
tion på grund af fagforeningsmedlemskab.

2. Nyere spørgeskemaundersøgelser om fagforeningspres
De uafhængige analyseinstitutter Zapera og MEGAFON har de senere år la-
vet undersøgelser af fagforeningspres for Kristelig Fagbevægelse.7 Oplevet
pres i forhold til medlemskab af en bestemt fagforening er ikke nødvendig-
vis udtryk for diskrimination. Ikke desto mindre kan et fagforeningspres i
konkrete situationer blive så intenst og indgribende, at det kan udgøre chi-
kane og diskrimination. Dette er baggrunden for at medtage Zaperas og
MEGAFON’s undersøgelser i denne udredning om fagforeningsdiskrimi-
nation.

Undersøgelsernes respondenter er alle rekrutteret af Zapera og MEGAFON
og udgør et bredt udsnit af lønmodtagere i Danmark. I den seneste under-
søgelse fra 2008 havde MEGAFON 1.376 respondenter, og svarprocenten
var 53%, hvilket betegnes som tilfredsstillende. For at sikre størst mulig
repræsentativitet, er resultaterne efterfølgende vægtet efter kriterierne køn,

7) Undersøgelserne er refereret i Jyllands-Posten den 22. januar 2009 (sektion Erhverv & Øko-
nomi). Detaljerede oplysninger om undersøgelsernes metode og resultater er oplyst i pres-
semateriale fra Kristelig Fagbevægelse (www.krifa.dk).

36

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n? alder, geografisk område og arbejdsstilling i forhold til de tilsvarende for-
delinger i befolkningen som helhed. Gruppen af respondenter består både
af organiserede og uorganiserede lønmodtagere. De organiserede er yder-
mere ikke medlemmer af bestemte fagforeninger.

I alle undersøgelserne blev respondenterne spurgt om følgende: “Oplever
du pres fra nogen på din arbejdsplads for at være medlem af en bestemt fag-
forening?”

En sammenligning af undersøgelsernes resultater viser, at der er en stigning
i antallet af lønmodtagere, der føler sig presset til at være med i en bestemt
fagforening. Den seneste undersøgelse foretaget af MEGAFON viser såle-
des, at 21% af lønmodtagerne i efteråret 2008 oplever et fagforeningspres.
Andelen er således over niveauet fra før afskaffelsen af eksklusivaftalerne i
2006.

Nedenstående skema illustrerer svar på spørgsmålet: “Oplever du et pres
fra nogen på din arbejdsplads for at være medlem af en bestemt fagfore-
ning?” Tallene henviser til den procentdel af respondenterne, der har svaret
ja til spørgsmålet i perioden fra 2005 til 2008.

Oplevelsen af fagforeningspres er steget mest inden for det offentlige. Som
det ses i skemaet nedenfor, er det særligt mellem forår og efterår 2008, at der
er sket en stor stigning. I foråret 2008 var det 20% offentligt ansatte, der op-
levede fagforeningspres – i efteråret 2008 var det 33%. Stigningen må anta-
ges at hænge sammen med konflikten på arbejdsmarkedet i foråret 2008. Det
må betragtes som usikkert, om tallet vil gå tilsvarende ned igen, da niveauet
selv fire måneder efter konfliktens afslutning var så højt som 33%.

37

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n?Som skemaet nedenfor illustrerer, peges der hovedsageligt på tillids-
repræsentant og kollegaer, som dem der udøver fagforeningspresset. Imid-
lertid rapporteres der inden for det offentlige om en markant stigning i pres-
set fra arbejdsgivers side. 13% af de offentligt ansatte, der rapporterer om
fagforeningspres, oplever således i efteråret 2008, at presset kommer fra
deres arbejdsgiver mod 3% i foråret 2008.

Privat Offentlig

Forår, Efterår, Forår, Efterår,

2008 2008 2008 2008

Tillidsrepræsentant 9% 11% 13% 21%

Kollegaer 6% 8% 8% 19%

Arbejdsgiver 3% 4% 3% 13%

Pres uanset udøver 14% 15% 20% 33%

Note: Summen af de tre udøvere er større end den samlede andel, der føler sig presset, fordi
nogle rapporterer om pres fra flere sider.

3. Introduktion til den kvantitative undersøgelse
I forbindelse med denne udredning er der foretaget en kvantitativ under-
søgelse af den oplevede diskrimination blandt medlemmer af fagforeninger
uden for hovedorganisationerne. Det primære formål med denne spørge-
skemaundersøgelse er om muligt at indikere omfanget af oplevet diskrimi-
nation. Medlemmer af Kristelig Fagbevægelse og Frie Funktionærer er
udvalgt som informanter. Udvalgte medlemmer fra de to forbund har i ok-
tober og november 2008 besvaret undersøgelsens 16 spørgsmål.

3.1. Data fra Kristelig Fagbevægelse
Kristelig Fagbevægelse (Krifa) har udsendt spørgeskemaer med brev til
4.000 medlemmer. Respondenterne har udfyldt spørgeskemaet på papir og
indsendt det i en vedlagt frankeret svarkuvert.

Der er foretaget en såkaldt disproportionalt stratificeret udvælgelse af de
4.000 medlemmer. Populationen har været 107.000 medlemmer af Kristelig
Fagbevægelse. Populationen er opdelt i et strata med medlemmer med stil-
lingsbetegnelser, som især formodes at være inden for den offentlige sektor,
og et strata med medlemmer med stillingsbetegnelser, der formodes ikke i
særlig grad at være inden for den offentlige sektor. Herefter er der ved sim-
pel tilfældig udvælgelse udtrukket en bruttostikprøve på 2.000 medlemmer
fra hvert strata. Den disproportionale stratificerede udvælgelse er valgt for
at sikre en større andel af respondenter inden for den offentlige sektor, end
der er i populationen som helhed. Formålet med dette har været at sikre et

38

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n? så stort antal offentligt ansatte, at der kunne præsenteres delresultater for
den offentlige sektor, der var baseret på et stort antal respondenter.

På grund af en fejl i dataudtrækket blev 235 medlemmer udtrukket to gange.
Fejlen er rettet, så ingen respondenter har kunnet svare to gange, men den
har betydet, at den reelle bruttostikprøve blev på 3.765 fordelt på 1.780 med
stillingsbetegnelser, der formodes i særlig grad at være inden for det
offentlige, og 1.985 med stillingsbetegnelser, der formodes ikke i særlig grad
at være inden for det offentlige.

Antallet af medlemmer i de to strata har dermed ikke været præcist lige
store, men formålet med at få et stort antal offentligt ansatte er opfyldt, idet
44% af de medlemmer, der besvarede spørgeskemaet, angav, at de er ansat
i den offentlige sektor.

I alt 1.278 personer har besvaret spørgeskemaet. Det giver en svarprocent
på 34. Svarprocenten er umiddelbart ikke tilfredsstillende, men det abso-
lutte antal af respondenter er højt.

En sammenligning af populationens fordeling og nettostikprøvens (re-
spondenternes) fordeling på variablerne køn, alder og region viser, at der er
god overensstemmelse mellem population og respondenter på alder og
region, mens der er en mindre overrepræsentation af kvinder. Det er en ri-
melig hypotese, at det skyldes den disproportionale stratificerede udvæl-
gelse, der har medført en overrepræsentation af offentligt ansatte, hvilket
også medfører en mindre overrepræsentation af kvinder.

En svarprocent på 34 er ikke tilstrækkeligt høj til, at det med sikkerhed kan
konkluderes, at resultaterne er repræsentative for alle Krifas medlemmer.
Men det er omvendt med til at underbygge resultaterne
– at der trods alt har været 34%, der har svaret
– at det absolutte antal respondenter er højt, nemlig 1.278
– at der er overensstemmelse mellem populationens og respondenternes

fordeling på alder og region.

Resultaterne giver derfor et billede og nogle tendenser, som kan bruges til
at understøtte den kvalitative undersøgelse, som der blev redegjort for i ka-
pitel 2. I interviewundersøgelsen fortalte udvalgte medlemmer af hen-
holdsvis Krifa og FF om deres subjektive oplevelser med diskrimination. Re-
sultaterne i den kvantitative spørgeskemaundersøgelse kan afdække, at en
holdning eller en oplevelse af diskrimination er til stede. Som det vil blive

39

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n?beskrevet i det følgende, stemmer disse holdninger og oplevelser i spørge-
skemaundersøgelsen overens med resultaterne af den kvalitative under-
søgelse. Imidlertid kan resultaterne af spørgeskemaundersøgelsen ikke
med tilstrækkelig statistisk sikkerhed sige præcist, i hvor høj grad holdnin-
gen eller oplevelsen af diskrimination er til stede i populationen. For spørgs-
mål og svar fra Krifa-medlemmerne, se Bilag 2.

3.2. Data fra Frie Funktionærer
Frie Funktionærer (FF) har tilsvarende via mail udsendt spørgeskemaer til
6.263 ud af sine knap 14.000 medlemmer. Spørgeskemaerne er sendt til alle
de medlemmer, der har opgivet en mail-adresse til FF. Det må antages at
være helt tilfældigt, hvilke medlemmer FF har en mail-adresse på. I alt 595
medlemmer har besvaret spørgeskemaet, hvilket giver en besvarelsespro-
cent på knap 10 (9.4%).

Denne procent er lav og kan ikke danne baggrund for konklusioner i rela-
tion til FF’s medlemspopulation. Undersøgelsens resultater er således ikke
repræsentative. Det til trods kan besvarelserne beskrive nogle tendenser
samt give nogle indikationer på typer af diskrimination, som FF-medlem-
mer mener, at de oplever. For spørgsmål og svar fra FF-medlemmerne, se
Bilag 3.

I det følgende afsnit vil resultaterne af henholdsvis FF-undersøgelsen og
Krifa-undersøgelsen blive gennemgået og beskrevet.

4. Resultat af den kvantitative undersøgelse

4.1. Offentligt eller privat ansat
I undersøgelsen er Krifa-medlemmerne blevet spurgt, om de er offentligt el-
ler privat ansat. Ud af de 1.278 respondenter har 1.261 medlemmer besva-
ret dette spørgsmål. Der er med andre ord 17 medlemmer, der ikke har sva-
ret på, om de er offentligt eller privat ansat.

Som skemaet på næste side illustrerer, er der lidt flere ansatte i det private,
der har besvaret spørgeskemaet end ansatte i det offentlige. Den lidt skæve
fordeling kan forklares af, at den stratificerede udvælgelse blev gennemført
på baggrund af medlemmernes stillingsbetegnelse, der ikke med fuldstæn-
dig sikkerhed kan fortælle, om det enkelte medlem er ansat i den offentlige
eller den private sektor.

40

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n? 1. Krifa Er du offentlig eller privat ansat? Antal Procent

1. Offentlig 557 44,17%

2. Privat 664 52,66%

3. Ved ikke 40 3,17%

Total 1261 100%

Også FF-medlemmerne er blevet spurgt, om de er offentligt eller privat an-
sat. Alle 595 respondenter har besvaret dette spørgsmål. Som det ses ne-
denfor, har langt flere privatansatte besvaret spørgeskemaet end ansatte
inden for det offentlige. Dette hænger naturligt sammen med, at FF har langt
flere medlemmer, der er ansat i det private end i det offentlige.

1. FF Er du offentlig eller privat ansat? Antal Procent

Offentligt 69 11,60%

Privat 501 84,20%

Ved ikke 25 4,20%

Total 595 100%

4.2. Interesse for medlemskab af en fagforening
Spørgeskemaundersøgelsen viser, at omgivelserne generelt udviser ganske
stor interesse for, hvilken fagforening respondenterne er organiseret i. Som
nedenstående tal illustrerer, har Krifas 1.278 respondenter sat flere krydser,
hvorfor der i alt er 1.622 svar på spørgsmålet om andres interesse for med-
lemskab. Procenten i skema 3 viser, hvor stor andelen er af alle responden-
terne (og ikke af antal krydser). Dette er baggrunden for, at summen af pro-
centsatserne bliver højere end 100.

Skemaet illustrerer, at det særligt er kollegaer, der viser sig at være interes-
seret i den enkelte respondents medlemskab af en fagforening.

3. Krifa Er der nogen på din arbejdsplads, som har
spurgt, om du er medlem af en fagforening? Antal Procent

1. Ja, ledelsen 244 19,09%

2. Ja, tillidsrepræsentanten 220 17,21%

3. Ja, kollegaer 506 39,59%

4. Ja, andre 64 5,01%

5. Nej 575 44,99%

6. Ved ikke 13 1,02%

Total 1622 126,91%

41

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n?Også FF’s respondenter har haft mulighed for at sætte flere krydser. Som det
ses nedenfor, gives der også blandt FF-medlemmer udtryk for, at det ho-
vedsageligt er kollegaer, der er interesseret i vedkommendes fagforenings-
medlemskab.

3. FF Er der nogen på din arbejdsplads, som har spurgt,
om du er medlem af en fagforening? Antal Procent

Ja, andre 22 3,27%

Ja, kollegaer 155 23,03%

Ja, ledelsen 55 8,17%

Ja, tillidsrepræsentanten 52 7,73%

Nej 385 57,21%

Ved ikke 4 0,59%

Total 673 100%

4.3. Pres i forhold til at være medlem af en bestemt fagforening
FF-medlemmer oplever i mindre omfang pres i forhold til at være medlem
af en bestemt fagforening. Det totale antal Ja-svar til spørgsmålet er relativt
lille. Nedenstående svarskema er derfor ikke inddelt efter, hvem presset er
kommet fra. Som skemaet illustrerer, har 51 ud af 595 medlemmer oplevet
et sådan pres, hvilket svarer til 8.6%.

4. FF Har du oplevet pres fra nogen på din arbejdsplads
i forhold til at være medlem af en bestemt fagforening? Antal Procent

Ja 51 8,57%

Nej 538 90,42%

Ved ikke 6 1,01%

Total 595 100%

Det udsendte spørgeskema er bygget sådan op, at alle dem, der besvarede
spørgsmål 4 med et Nej (altså at de ikke har oplevet pres i forhold til at være
medlem af en bestemt fagforening), skulle springe videre til spørgsmål 7.
Imidlertid er der nogle af respondenterne i Krifa-undersøgelsen, der har
overset denne springordre. Selvom de har svaret Nej i spørgsmål 4, har de
altså alligevel svaret på spørgsmål 5 om forskellige situationer af fagfor-
eningspres. Således har “kun” 241 af Krifa-respondenterne svaret Ja eller
Ved ikke til spørgsmålet, om de har oplevet fagforeningspres i spørgsmål 4,
mens i alt 294 har besvaret spørgsmål 5 om forskellige situationer af fag-
foreningspres.

42

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n? Der er derfor i forhold til Krifa-undersøgelsen foretaget en justering af
resultaterne i relation til spørgsmål 5. Alle de, der har svaret på spørgsmål
5, betragtes som Ja-andelen. Altså som de, der har sagt ja til, at de har ople-
vet en eller anden konkret form for fagforeningspres. Alle de, der ikke har
svaret på spørgsmål 5, betragtes som en Nej-andel. Som det illustreres ne-
denfor, har 277 oplevet en eller anden form for fagforeningspres og har sam-
tidig angivet, om de er offentligt eller privat ansat.

Det svarer til, at 22% af alle Krifa-respondenterne har oplevet fagforenings-
pres. Andelen er størst på det offentlige arbejdsmarked, hvor 35,2% angiver,
at de har oplevet fagforeningspres. På det private arbejdsmarked er der tale
om 10,5%.

Er du offentlig eller privat ansat?

Total 1. Offentlig 2. Privat 3. Ved ikke

I hvilke situationer har du oplevet
pres i forhold til at være medlem
af en bestemt fagforening? Antal % Antal % Antal % Antal %

Har besvaret spg. om oplevet pres 277 22,0% 196 35,2% 70 10,5% 11 27,5%

Har ikke besvaret spg. 984 78,0% 361 64,8% 594 89,5% 29 72,5%

Total 1.261 100% 557 100% 664 100% 40 100%

Har ikke besvaret spg.
om off/privat 17

Presset i forhold til at være medlem af en bestemt fagforening er særligt stort
under arbejdskonflikter. Som det fremgår af Krifa-undersøgelsen og ske-
maet nedenfor, peger 43,3% af respondenterne på arbejdskonflikt som den
situation, hvor der har været mest pres for medlemskab af en bestemt fag-
forening. Resultatet i denne undersøgelse må antages at være påvirket af
konflikten på det offentlige arbejdsmarked i foråret 2008. Som illustreret ne-
denfor opleves problemet da også markant større på det offentlige end på
det private arbejdsmarked.

Men herudover er det relevant at bemærke, at der altså er 25,3% af respon-
denterne, der oplever presset i deres almindelige hverdag. I dette tilfælde
opleves problemet i nogenlunde samme grad på det offentlige og det pri-
vate arbejdsmarked.

Bemærkelsesværdigt er det måske også, at presset opleves af knap 20% af
de offentligt ansatte, når der er tale om personalemøder. I disse situationer
er det kun 8,6% af de privatansatte, der oplever presset.

43

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n?Er du offentlig eller privat ansat?

Total 1. Offentlig 2. Privat 3. Ved ikke

I hvilke situationer har du oplevet

pres i forhold til at være medlem

af en bestemt fagforening? Antal % Antal % Antal % Antal %

Ved arbejdskonflikter 120 43,3% 98 50,0% 20 28,6% 2 18,2%

I hverdagen 70 25,3% 47 24,0% 18 25,7% 5 45,5%

Ved overenskomstforhandlinger 64 23,1% 50 25,5% 14 20,0% - 0,0%

Ved personalemøder 47 17,0% 39 19,9% 6 8,6% 2 18,2%

Ved tildeling af Ny Løn (off. 42 15,2% 39 19,9% 3 4,3% - 0,0%

I forbindelse med ansættelsen 37 13,4% 22 11,2% 11 15,7% 4 36,4%

Ved tildeling af løn og tillæg 36 13,0% 22 11,2% 14 20,0% - 0,0%

Ved lønindplacering i forbinde 19 6,9% 15 7,7% 2 2,9% 2 18,2%

Andre 40 14,4% 26 13,3% 12 17,1% 2 18,2%

Total 475 171,5% 358 183% 100 143% 17 155%

Total respondenter 1.261 557 664 40

Har ikke besvaret spg.
Om off/privat 17

Også FF-medlemmer har oplevet det største pres under overenskomstfor-
handlinger eller under konflikt. Som det fremgår af skemaet nedenfor, er det
disse situationer, hvor presset opleves mest markant. Igen er det begræn-
sede antal svar baggrunden for, at tallene ikke specificeres nærmere. Kun 51
medlemmer havde totalt set oplevet pres (se svar på spørgsmål 4 ovenfor).
Enkelte af disse 51 medlemmer må antages at have oplevet pres både ved
overenskomst/konflikt og i andre situationer, da det totale antal ja-svar
samlet set udgør 57 (der var mulighed for at sætte flere krydser).

5. FF I hvilke situationer har du oplevet pres i
forhold til at være medlem af en bestemt fagforening? Antal
Procent

I andre situationer 34 59,65%

Ved overenskomst eller konflikt 23 40,35%

Total 57 100%

Undersøgelsen viser, at det særligt er tillidsrepræsentanten og kollegaerne,
der presser på for medlemskab af en bestemt fagforening. Hvem der udøver
presset er opgjort på baggrund af svar til nedenstående skema 4, som det
ikke har været muligt at korrigere for svar på spørgsmål 5.

44

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n? 4. Krifa Har du oplevet pres fra nogen på din
arbejdsplads i forhold til at være medlem af en
bestemt fagforening? Antal Procent

1. Ja, fra ledelsen 34 2,7%

2. Ja, fra tillidsrepræsentanten 124 9,7%

3. Ja, fra kollegaer 139 10,9%

4. Ja, fra andre 32 2,5%

5. Nej 1032 81,1%

6. Ved ikke 8 0,6%

Total 1369 107,6%

Også i skema 4 har Krifa-medlemmerne haft mulighed for at sætte flere
krydser. Der er således 1.272 respondenter, der har givet i alt 1.369 svar. Pro-
centen i skema 4 viser, hvor stor andelen er af alle respondenterne (og ikke
af antal krydser). Dette er baggrunden for, at summen af procentsatserne bli-
ver højere end 100.

Resultaterne af Krifas spørgeskemaundersøgelse viser, at presset fra tillids-
repræsentant og kollegaer i forhold til at være medlem af en bestemt fag-
forening opleves større på det offentlige arbejdsmarked end på det private.
Det fremgår af nedenstående skema, der er en samkøring af Krifa-medlem-
mernes svar på spørgsmål 1 og 4. Årsagen til, at der her ikke er præcist
samme antal svar som i ovenstående skema 4, er, at der er 11 af de 1.272
respondenter til spørgsmål 4, der ikke har svaret på spørgsmålet om, hvor-
vidt de er offentligt eller privat ansat. Derfor er der “kun” 1.261 responden-
ter, når skema 1 og 4 køres sammen.

Er du offentlig eller privat ansat?

Total 1. Offentlig 2. Privat 3. Ved ikke

Har du oplevet pres fra nogen på
din arbejdsplads i forhold til at
være medlem af en bestemt
fagforening? Antal % Antal % Antal % Antal %

Nej 1020 75,3% 385 69,1% 606 91,3% 29 72,5%

Ja, fra kollegaer 139 11,0% 109 19,6% 25 3,8% 5 12,5%

Ja, fra tillidsrepræsentanten 123 9,1% 90 16,2% 29 4,4% 4 10,0%

a, fra ledelsen 34 2,5% 24 4,3% 6 0,9% 4 10,0%

Ja, fra andre 31 2,3% 22 3,9% 9 1,4% - 0,0%

Ved ikke 8 0,6% 2 0,4% 3 0,5% 3 7,5%

Total 1.355 632 113% 678 102% 45 113%

Antal besvarelser i alt 1.261 557 664 40

45

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n?4.4. Forskellig behandling på grund af fagforeningsmedlemskab
Som det fremgår af skemaet nedenfor, har 30 af de responderende 595 FF-
medlemmer oplevet at blive behandlet anderledes på grund af deres fag-
foreningsmedlemskab. Dette svarer til 5%.

8. FF Har du oplevet at blive behandlet ander-

ledes/forskelligt af nogen på din arbejdsplads

på grund af dit medlemskab af Frie Funktionærer? Antal Procent

Ja 30 5,04

Nej 558 93,78%

Ved ikke 7 1,18%

Total 595 100%

I relation til spørgsmål 9 om hvilken typer af forskelsbehandling respon-
denterne mener sig udsat for, er der i Krifa-undersøgelsen opstået det samme
problem som i relation til spørgsmål 5 om forskellige situationer af fagfore-
ningspres. Der er således flere respondenter, der har svaret nej til, om de har
oplevet forskelsbehandling i spørgsmål 8, og som alligevel har besvaret
spørgsmål 9 om hvilken type af forskelsbehandling, de har oplevet. Der er
derfor sket en korrektion af svar på spørgsmål 9, således at det er antallet af
respondenter, der har svaret på spørgsmål 9, der betragtes som antallet af
respondenter, der har svaret ja til at have oplevet forskelsbehandling.

Som det fremgår af skemaet nedenfor, der er en sammenkøring af korrige-
rede svar på spørgsmål 1 og 9, er der 11,4% af respondenterne, der har op-
levet forskelsbehandling. Problemet synes større på det offentlige arbejds-
marked. Der er således 17,8% af de offentligt ansatte, der angiver at have
oplevet forskelsbehandling på grund af deres fagforeningsmedlemskab,
mens det er 5,7% af de privatansatte.

Er du offentlig eller privat ansat?

Total 1. Offentlig 2. Privat 3. Ved ikke

Hvilken anderledes behandling/
forskelsbehandling på grund af dit
medlemsskab af Kristelig Fag-
bevægelse har du oplevet på din
arbejdsplads? Antal % Antal % Antal % Antal %

Har besvaret spg. om anderledes
behandling 144 11,4% 99 17,8% 38 5,7% 7 17,5%
Har ikke besvaret spg. 1117 88,6% 458 82,2% 626 94,3% 33 82,5%
Total 1.261 100% 557 100% 664 100% 40 100%

Har ikke besvaret spg. om off/privat 17

46

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n? Som det illustreres nedenfor handler den forskelsbehandling, som med-
lemmer af Krifa oplever, blandt andet om ringere mulighed for at få indivi-
duelle løntillæg. Men der opleves også problemer med mobning, chikane
og det at blive holdt udenfor det kollegiale fællesskab. Som tidligere nævnt
har respondenterne til dette spørgsmål haft mulighed for at sætte flere kryd-
ser. Tilsyneladende er problemer med mobning og chikane større på det of-
fentlige end på det private arbejdsmarked. Således angiver 42,4% af de
offentligt ansatte, at de oplever mobning og chikane på grund af fag-
foreningsmedlemskab. For privatansatte er der tale om 26,3%.

Er du offentlig eller privat ansat?

Total 1. Offentlig 2. Privat 3. Ved ikke

Hvilken anderledes behandling/
forskelsbehandling på grund af
dit medlemsskab af Kristelig Fag-
bevægelse har du oplevet på
din arbejdsplads? Antal % Antal % Antal % Antal %

Ringere mulighed for at få
individuelle løntillæg 34 23,6% 25 25,3% 8 21,1% 1 14,3%

Holdt uden for det kollegiale
fællesskab 32 22,2% 23 23,2% 8 21,1% 1 14,3%

Mobning & chikane 56 38,9% 42 42,4% 10 26,3% 4 57,1%

Ringere løn 15 10,4% 10 10,1% 4 10,5% 1 14,3%

Ringere ansættelsesvilkår 7 4,9% 3 3,0% 4 10,5% - 0,0%

Afskedigelse 7 4,9% 3 3,0% 4 10,5% - 0,0%

Manglende forfremmelse 6 4,2% 4 4,0% 1 2,6% 1 14,3%

Andet 34 23,6% 19 19,2% 12 31,6% 3 42,9%

Total 191 132,6% 129 130% 51 134% 11 157%

Total respondenter 1.261 557 664 40

Har ikke besvaret spg.
om off/privat 17

Også FF-medlemmerne angiver forskellige typer af forskelsbehandling som
illustreret nedenfor i skema 9. Som det fremgår, er ringere mulighed for at
få individuelle løntillæg en af de mest hyppigt rapporterede former for for-
skelsbehandling. Da FF-medlemmerne har haft mulighed for at sætte flere
krydser og således angive flere forskellige måder at blive behandlet ander-
ledes på, og da der samlet set kun er 30 FF-medlemmer (jf. skema 8), der har
oplevet forskelsbehandling på grund af FF-medlemskabet, må resultatet af
undersøgelsen i denne henseende antages at være af begrænset værdi.

47

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n?9. FF Hvilken anderledes behandling/forskels-
behandling på grund af dit medlemsskab af Frie
Funktionærer har du oplevet på din arbejdsplads? Antal Procent

Afskedigelse 1 2,00%

Chikane eller mobning 8 16,00%

Holdt uden for det kollegiale fællesskab 6 12,00%

Manglende forfremmelse 4 8,00%

Ringere ansættelsesvilkår 1 2,00%

Ringere løn 5 10,00%

Ringere mulighed for at få individuelle løntillæg 13 26,00%

Andet 12 24,00%

Total 50 100,00%

Medlemmer af Krifa giver udtryk for, at de oplever, at det særligt er kolle-
gaer og tillidsrepræsentanten, der udøver forskelsbehandling på grund af
fagforeningsmedlemskab.
Som det fremgår nedenfor af skema 8, har undersøgelsens respondenter
også her haft mulighed for at sætte flere krydser. Procenten viser derfor,
hvor stor andelen er af alle respondenterne (og ikke af antal krydser). På
samme måde som i forhold til spørgsmål 4 har det ikke været muligt at lave
en korrektion af disse tal, hvorfor det totale antal Ja-svar på spørgsmål 8 på
10,8% er lavere end ovenstående korrigerede antal Ja-svar på 11,4%.

8. Krifa Har du oplevet at blive behandlet anderledes/
forskelligt af nogen på din arbejdsplads på grund af
dit medlemsskab af Kristelig Fagbevægelse? Antal Procent

1. Ja, af ledelsen 24 1,9%

2. Ja, af tillidsrepræsentanten 66 5,2%

3. Ja, af kollegaer 63 5,0%

4. Ja, af andre 12 0,9%

5. Nej 1117 87,9%

6. Ved ikke 17 1,3%

Total 1299 102,2%

5. Overflytninger fra FF og Krifa til andre fagforeninger
Både Krifa og FF oplyser, at nogle af deres medlemmer flytter til andre fag-
foreninger og A-kasser på grund af forskellige former for pres og mobning
fra deres kollegaer, tillidsrepræsentanten mv.

48

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n? 5.1. Frie Funktionærer
FF har udarbejdet en overflytningsliste for 2008. Der var totalt set 805 med-
lemmer af FF’s A-kasse, der flyttede til andre A-kasser i 2008.

Herudover har FF foretaget en mere indgående undersøgelse af kriterierne
for udmeldelse af A-kassen fra uge 1 til uge 47 i 2008. Frem til uge 47 i 2008
var der i alt 979 udmeldelser af FF’s A-kasse. En række af disse udmeldel-
ser var begrundet i andet end overflytning til en anden A-kasse. Det drejede
sig fx om flytning til Norden, opstart af selvstændig virksomhed, generel
udmeldelse af A-kassesystemet mv.

Undersøgelsen af udmeldelserne af FF’s A-kasse viser, at overflytninger til
andre A-kasser forklares med en lang række forskellige grunde. Nogle af
disse grunde beskrives som pres, mobning eller lignende fra arbejdskolle-
gaer og/eller andre. Statistikken for uge 1 til uge 47 i 2009 slår fast, at der er
tale om 21 overflytninger ud af i alt 979 udmeldelser, der begrundes med
pres, mobning eller lignende i relation til foreningsmedlemskab.

Begrundelserne for FF-medlemmernes overflytninger til andre A-kasser an-
gives i en række tilfælde at være: pres fra kollegaer, forventning fra kolle-
gaer, pres fra ny arbejdsgiver, forventning fra ny arbejdsplads (ny arbejds-
plads ser helst…), pres fra tillidsrepræsentant, pres fra arbejdspladsen, pres
på jobbet, ønske fra arbejdsgiver, arbejdsgiver vil kun forhandle med fag-
forening X, får ingen lønstigning uden medlemskab af fagforening X, krav
fra nyt job mv.

Herudover er der en del FF-medlemmer, der har valgt at flytte fagforening
og/eller A-kasse grundet konflikten i foråret 2008. Mange begrundede i fo-
råret 2008 deres overflytning med, at de ønskede at strejke. De ønskede ikke
at gå på arbejde, mens deres kollegaer strejkede. Mange ønskede i det hele
taget at stå sammen med deres kollegaer under konflikten og henviste til
konflikt og overenskomst som begrundelse for deres overflytning.

5.2. Kristelig Fagbevægelse
Krifa fører ikke systematisk sådanne overflytningslister, men fører periode-
vis statistik på årsager til fraflytning. I november og december 2008 blev der
således ført statistik på den telefonopfølgning, som Krifa foretog overfor 303
af de fraflyttede medlemmer. De 303 fraflyttede medlemmer, der modtog et
telefonopkald, var tilfældigt udvalgt men dog med fokus på de brancher,
hvor Krifa har erfaring for, at der kan være problemer med fagforenings-
pres. Ud af disse 303 medlemmer angav 72 fraflyttede medlemmer, at pres

49

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n?var årsagen til, at de havde valgt at flytte til en anden fagforening. Det sva-
rer til, at 23,8% af de fraflyttede medlemmer, som Krifa ringede til i denne
periode, begrundede deres flytning med pres for et bestemt fagforenings-
medlemskab.

Totalt set er der 9.007 lønmodtagere, der er flyttet fra Kristelig Fagbevægelse
og A-kasse i 2008 (60% af de 9.007 A-kasse medlemmer er også medlem af
fagforeningen).

6. Afsluttende bemærkninger
I de følgende konklusioner er FF-undersøgelsen kun i meget begrænset om-
fang inddraget. Baggrunden er, at svarprocenten i FF-undersøgelsen er så
lav, at undersøgelsens resultater ikke er repræsentative.

Undersøgelserne viser generelt, at der er ganske stor interesse for, hvilken
fagforening, man som medarbejder er organiseret i. Interessen kommer
særligt fra kollegaer.

Blandt Krifa-respondenterne er det 22%, der i efteråret 2008 rapporterer, at
de har oplevet pres i forhold til at være medlem af en bestemt fagforening.
MEGAFON’s undersøgelse af fagforeningspres anfører, at 21% af de ad-
spurgte lønmodtagere i efteråret 2008 svarer, at de oplever et fagforenings-
pres. MEGAFON’s respondenter omfatter uorganiserede, medlemmer af
fagforeninger inden for hovedorganisationerne samt medlemmer af fagfor-
eninger uden for hovedorganisationerne, så som FF- og Krifa-medlemmer.
Tallene indikerer, at godt en femtedel af danske lønmodtagere mener, at de
oplever pres i forhold til medlemskab af en bestemt fagforening.

Indikationen understøttes af Krifas undersøgelse af årsagen til medlemmers
overflytninger til andre A-kasser og fagforeninger. Blandt de adspurgte
overflyttede angav knap 24%, at årsagen til overflytningen var fagfor-
eningspres. Andelen af FF’s medlemmer, der angiver pres som årsag til, at
de flytter til en anden A-kasse eller fagforening, er noget mindre.

Fra MEGAFON’s undersøgelse må det også kunne konkluderes, at det ikke
blot er medlemmer af fagforeninger uden for hovedorganisationerne, der op-
lever fagforeningspres. Når fagforeningspresset opleves af 21% af lønmod-
tagerne generelt, må presset også opleves af de uorganiserede og af med-
lemmer af overenskomstbærende fagforeninger. Sidstnævnte må antages at
opleve et pres for at blive i den overenskomstbærende fagforening, som de
allerede er medlem af.

50

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n? Både MEGAFON’s og Krifas spørgeskemaundersøgelser viser, at presset i
forhold til at være medlem af en bestemt fagforening opleves størst på det
offentlige arbejdsmarked. I MEGAFON’s undersøgelse i efteråret 2008 er
det 33% af de offentligt ansatte, der fremfører, at de oplever fagforenings-
pres. Tallene i Krifas undersøgelse ligger tæt herpå. Heraf fremgår det, at
35,2% af de offentligt ansatte respondenter rapporterer om fagforenings-
pres. Godt en tredjedel af danske offentligt ansatte lønmodtagere i de to un-
dersøgelser synes således, at de oplever pres i forhold til medlemskab af en
bestemt fagforening.

Herudover viser både Krifa- og MEGAFON-undersøgelsen, at det særligt
er tillidsrepræsentant og kollegaer, som opleves at presse på for medlem-
skab af en bestemt fagforening. I MEGAFON-undersøgelsen er der 13% af
de offentligt ansatte, der oplever, at presset kommer fra deres arbejdsgiver.
Procentdelen i Krifa-undersøgelsen på godt 4% er noget lavere.

Presset i forhold til at være medlem af en bestemt fagforening opleves blandt
både FF- og Krifa-respondenterne som størst under arbejdskonflikter, som
i foråret 2008, samt under almindelige overenskomstforhandlinger. Men
Krifa-respondenterne rapporterer også om pres i den almindelige arbejds-
hverdag og på personalemøder, samt når der skal tildeles løn og løntillæg.
Krifa-undersøgelsen viser, at 11,4% af respondenterne mener, at de har op-
levet at blive behandlet anderledes på grund af fagforeningsmedlemskab.
Det er særligt tillidsrepræsentant og kollegaer, som fremhæves at stå bag
den anderledes behandling. I Krifa-undersøgelsen er det i højere grad of-
fentligt ansatte, der oplever forskelsbehandling på grund af deres fagfore-
ningsmedlemskab. 17,8% af de Krifa-respondenter, der har svaret ja til
spørgsmålet, om de er offentligt ansat, angiver, at de har oplevet at blive be-
handlet anderledes på grund af deres fagforeningsmedlemskab.

Krifa-undersøgelsen illustrerer, at den forskelsbehandling, som rapporte-
res, typisk handler om ringere mulighed for at få individuelle løntillæg, om
mobning, chikane og det at blive holdt udenfor det kollegiale fællesskab.
Igen rapporteres problemet som noget større på det offentlige arbejdsmar-
ked end på det private.

Generelt må det således konkluderes, at undersøgelserne indikerer, at en re-
lativt stor andel af Krifa-respondenterne (22%) samt af lønmodtagere i Dan-
mark generelt (21%) oplever pres i forhold til at være medlem af en bestemt
fagforening.

51

Ih
vi

lk
et

om
fa

ng
op

le
ve

s
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n?Herudover peger tallene på, at en relativt stor andel af Krifa-respondenterne
oplever at føle sig diskrimineret på grund af deres fagforeningsmedlemskab
(omkring 11%).

Problemerne med fagforeningspres og den subjektivt oplevede diskrimina-
tion rapporteres tydeligvis at være størst på det offentlige arbejdsmarked.

Det skal afslutningsvis understreges, at tallene fra Krifa-undersøgelsen er
behæftet med en vis usikkerhed, som nævnt i de metodiske overvejelser
ovenfor i afsnit 3.

52

O
ps

am
lin

g
på

d
e

kv
al

it
at

iv
e

og
kv

an
ti

ta
ti

ve
... Kapitel 4. Opsamling på de kvalitative og kvantitative

undersøgelser af fagforeningsdiskrimination i Danmark

1. Kvalitative undersøgelser
Udvalgte medlemmer af Kristelig Fagbevægelse og Frie Funktionærer er
blevet interviewet om deres oplevelser af fagforeningspres og fagfore-
ningsdiskrimination.

De interviewede medlemmer fortæller alle, at de har oplevet diskrimination
på grund af deres medlemskab af henholdsvis Krifa og FF. Selvom den sub-
jektivt oplevede diskrimination ikke nødvendigvis er ensbetydende med
diskrimination i retlig henseende, giver de personlige fortællinger indtryk
af, hvor indgribende og ubehageligt mange af de omhandlede situationer
opleves.

Interviewpersonerne har hovedsageligt beskrevet oplevet diskrimination
fra deres kollegaer og fra tillidsrepræsentanten – men i nogle tilfælde også
fra deres ledelse og personaleafdeling.

2. Kvantitative undersøgelser
Krifa-undersøgelsen i efteråret 2008 viser, at 22% af Krifa-respondenterne
mener at have oplevet pres i forhold til at være medlem af en bestemt fag-
forening.

I MEGAFON’s undersøgelse blandt lønmodtagere generelt i efteråret 2008
svarer 21%, at de oplever fagforeningspres. Fra MEGAFON’s undersøgelse
kan det konkluderes, at det ikke blot er medlemmer af fagforeninger uden-
for hovedorganisationerne, der oplever fagforeningspres. Fagforenings-
presset rapporteres også af uorganiserede og af medlemmer af overens-
komstbærende fagforeninger.

Undersøgelserne viser, at der er næsten overensstemmelse mellem op-
levelsen af pres blandt Krifa-medlemmer og blandt lønmodtagere generelt.
Tallene indikerer således, at omkring en femtedel af danske lønmodtagere
mener sig udsat for pres i forhold til medlemskab af en bestemt fagforening.

Både MEGAFON’s og Krifas spørgeskemaundersøgelser viser, at presset i
forhold til at være medlem af en bestemt fagforening opleves størst på det

53

O
ps

am
lin

g
på

d
e

kv
al

it
at

iv
e

og
kv

an
ti

ta
ti

ve
...offentlige arbejdsmarked. I MEGAFON’s undersøgelse er det 33% af de of-

fentligt ansatte, der i efteråret 2008 rapporterer om oplevet fagforenings-
pres. Tallene i Krifas undersøgelse ligger tæt herpå. Her svarer 35,2% af de
offentligt ansatte respondenter, at de oplever fagforeningspres. Under-
søgelserne tyder på, at godt en tredjedel af danske offentligt ansatte løn-
modtagere mener sig udsat for pres i forhold til medlemskab af en bestemt
fagforening.

Herudover viser både Krifa- og MEGAFON-undersøgelsen, at det særligt
er tillidsrepræsentanter og kollegaer, som angives at presse på for medlem-
skab af en bestemt fagforening. Indenfor det offentlige arbejdsmarked viser
MEGAFON-undersøgelsen, at 13% af de offentligt ansatte, der angiver at
opleve fagforeningspres, fremfører, at presset kommer fra deres arbejds-
giver. Procentdelen i Krifa-undersøgelsen på godt 4% er en del lavere.
Presset i forhold til at være medlem af en bestemt fagforening opleves blandt
både FF- og Krifa-respondenterne som størst under arbejdskonflikter, som
i foråret 2008, samt under almindelige overenskomstforhandlinger. Men
Krifa-respondenterne rapporterer også om pres i den almindelige arbejds-
hverdag og på personalemøder, samt når der skal tildeles løn og løntillæg.
11,4% af respondenterne i Krifa-undersøgelsen angiver at have oplevet at
blive behandlet anderledes på grund af fagforeningsmedlemskab. Det er
særligt tillidsrepræsentant og kollegaer, der angiveligt står bag den ander-
ledes behandling. Ifølge Krifa-undersøgelsen er det i højere grad offentligt
ansatte, der registrerer forskelsbehandling på grund af deres fagforenings-
medlemskab. 17,8% af de Krifa-respondenter, der har svaret ja til spørgs-
målet, om de er offentligt ansat, mener, at de er blevet behandlet anderledes
på grund af deres fagforeningsmedlemskab.

Krifa-undersøgelsen illustrerer, at den forskelsbehandling, som angives,
typisk handler om ringere mulighed for at få individuelle løntillæg, om
mobning, chikane og det at blive holdt udenfor det kollegiale fællesskab.
Igen lader problemet til at være noget større på det offentlige arbejdsmar-
ked end på det private.

Generelt indikerer undersøgelserne, at en relativt stor andel (omkring 20%)
af Krifa-respondenterne samt af lønmodtagere i Danmark generelt mener
sig udsat for pres i forhold til at være medlem af en bestemt fagforening.
Herudover må det konkluderes, at tallene peger på, at en relativt stor andel
af Krifa-respondenterne oplever sig diskrimineret på grund af deres fagfor-
eningsmedlemskab (omkring 11%).

54

O
ps

am
lin

g
på

d
e

kv
al

it
at

iv
e

og
kv

an
ti

ta
ti

ve
... Problemer med fagforeningspres og subjektivt oplevet diskrimination synes

tydeligvis at være størst på det offentlige arbejdsmarked.

3. Konklusion
Billedet fra de kvalitative interviews er det samme, som tegnes i den kvan-
titative spørgeskemaundersøgelse. Der er således ingen tvivl om, at der på
det danske arbejdsmarked opleves problemer med pres i forhold til med-
lemskab af bestemte fagforeninger. Dette pres kan i konkrete situationer
opleves så voldsomt, at det beskrives som diskrimination og chikane.

Undersøgelserne indikerer, at problemerne ikke er af ringe omfang. Om-
kring en femtedel af både lønmodtagere generelt og af respondenterne i
Krifa-undersøgelsen rapporterer, at de oplever problemer med fagfor-
eningspres.

Der er heller ingen tvivl om, at der på det danske arbejdsmarked er løn-
modtagere, der føler problemer med diskrimination på grund af fagfor-
eningsmedlemskab.

Oplevelsen af fagforeningsdiskrimination er ikke udbredt i samme grad
som oplevelsen af fagforeningspres. Ikke desto mindre er der knap 18% af
de offentligt ansatte Krifa-respondenter (og godt 11% af alle Krifa-respon-
denterne), der mener, at de har oplevet diskrimination på grund af deres
fagforeningsmedlemskab. Dette er en ikke-ubetydelig andel af Krifa-
respondenterne.

Det kan således konkluderes, at der er reelle problemer med oplevet fag-
foreningspres og fagforeningsdiskrimination på det danske arbejdsmarked.

55

FN
og

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n

Kapitel 5. FN og fagforeningsdiskrimination

1. Baggrund
Foreningsfriheden udgør sammen med forsamlingsfriheden og ytringsfri-
heden kernen af de civile og politiske menneskerettigheder. Foreningsfri-
heden udgør det retlige grundlag for et aktivt civilt samfund ved at sikre
borgerne frihed til at organisere sig uden vilkårlig indblanding fra staten og
private parter. Foreningsfriheden er også en uomgængelig forudsætning for
et levende demokrati, da politiske interesser kun kan få gennemslagskraft,
hvis de kommunikeres sammen med andre.

Når det handler om fagforeningsfriheden, så udgør den imidlertid ikke
alene en civil og politisk rettighed. Fagforeningsfriheden er også en tradi-
tionel social/økonomisk rettighed. Fagforeningsfriheden er derfor regule-
ret i de to FN menneskerettighedskonventioner om civile, politiske, økono-
miske, sociale og kulturelle rettigheder fra 1966. Konventionen om civile og
politiske rettigheder (CPR) og Konventionen om økonomiske, sociale og
kulturelle rettigheder (ØSKR) gennemfører FN’s Verdenserklæring om
Menneskerettigheder fra 1948.

Artikel 20 i FN’s Verdenserklæring slår fast, at alle har ret til foreningsfri-
hed, og at ingen kan tvinges til at være medlem af en forening. Både den po-
sitive og negative foreningsfrihed er på den måde omfattet af Verdens-
erklæringen. Denne ret til negativ foreningsfrihed i Verdenserklæringen var
ikke umiddelbart tænkt at skulle gælde for fagforeninger. Fagforeninger og
den særlige ret til at stifte og tilslutte sig en fagforening blev nemlig særskilt
reguleret i Verdenserklæringens artikel 23, der ikke indeholder ret til at stå
udenfor en fagforening.

Forpligtelsen for staten til at beskytte retten til at stifte og tilslutte sig fag-
foreninger er dog indeholdt i den almindelige foreningsfrihed, således som
denne er formuleret i CPR artikel 22. Fagforeningsfriheden er også særskilt
reguleret i menneskerettighedsbestemmelser, der handler om retten til ar-

DEL 2 – INTERNATIONALE REGLER OM
FAGFORENINGSDISKRIMINATION

56

FN
og

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n bejde. Det er tilfældet i ØSKR artikel 8. Men hverken CPR eller ØSKR inde-

holder efter deres ordlyd en beskyttelse af den negative foreningsfrihed.

Retten til fagforeningsfrihed blev i virkeligheden etableret, før FN’s Ver-
denserklæring om Menneskerettigheder blev vedtaget. Selvom de fleste
konventioner om foreningsfrihed blev vedtaget efter Anden Verdenskrig,
havde Den Internationale Arbejdsorganisation ILO fra sin start fastslået en
ret til foreningsfrihed. Da ILO blev stiftet i 1919 blev retten til at stifte fag-
foreninger uden indblanding fra staten vedtaget som et grundlæggende
princip, der blev indsat i ILO’s forfatning.

2. Negativ foreningsfrihed

2.1. Konventionen om civile og politiske rettigheder
CPR indeholder i artikel 22 en ret til foreningsfrihed:

“Enhver har ret til foreningsfrihed, herunder ret til at oprette og ind-
melde sig i fagforeninger til beskyttelse af sine interesser.”

Bestemmelsen henviser specifikt til retten til at stifte og tilslutte sig fagfore-
ninger, det vil sige til den positive fagforeningsfrihed. I modsætning til FN’s
Verdenserklæring om Menneskerettigheder fremgår retten til at stå udenfor
en fagforening ikke direkte af CPR’s ordlyd. Konventionens forarbejder vi-
ser, at det var helt bevidst, at man udelod en specifik præcisering af retten
til negativ foreningsfrihed. Man ønskede at tage hensyn til fagforeninger-
nes traditionelle interesse i at opnå en så omfattende organisering som mu-
ligt. På den anden side viser forarbejderne også, at det var forudsat, at den
negative foreningsfrihed skulle beskyttes i et eller andet omfang.8

Menneskerettighedskomiteen, der overvåger gennemførelsen af CPR, har
ikke vedtaget en generel anbefaling om fortolkningen af artikel 22, og der
er i det hele taget kun sparsom praksis fra Menneskerettighedskomiteen
vedrørende foreningsfriheden. Spørgsmålet om den negative fagforenings-
frihed har Komiteen hverken behandlet i sine generelle anbefalinger eller i
konkrete klagesager. Komiteen har fx ikke taget stilling til den situation, at
en person nægtes ansættelse, fordi han eller hun ikke er medlem af den
største fagforening på det pågældende område.

8) Manfred Nowak, U.N. Covenant on Civil and Political Rights – CCPR Commentary, N.P.
Engel Publisher (2005), s. 499 & s. 501.

57

FN
og

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
nDet må imidlertid formodes, at Komiteen i dag vil betragte eksklusivaftaler

som stridende mod konventionen. Komiteens betragtninger i nogle nyere
konkluderende bemærkninger peger i retning af, at artikel 22 også beskyt-
ter friheden fra tvungent fagforeningsmedlemskab.9 Tilsvarende må det an-
tages, at Komiteen vil lægge sig op af den fortolkning, som Den europæiske
Menneskerettighedsdomstol foretager i sager vedrørende EMRK artikel
11.10 En vis om end ikke særligt præcis og afgrænset beskyttelse af den ne-
gative foreningsfrihed må derfor antages at kunne udledes af CPR.11

2.2. Konventionen om økonomiske, sociale og kulturelle rettigheder
Konventionen om økonomiske, sociale og kulturelle rettigheder (ØSKR)
artikel 8 indeholder en detaljeret regulering af forskellige fagforeningsfri-
heder:

“De i denne konvention deltagende stater forpligter sig til at sikre:
a) ret til enhver til at fremme og beskytte sine økonomiske, sociale og kul-
turelle interesser ved at oprette og indmelde sig i fagforeninger efter eget
valg med disses love som eneste vilkår. Ingen begrænsninger må hindre
udøvelsen af denne ret, bortset fra sådanne, som er foreskrevet ved lov,
og som i et demokratisk samfund er nødvendige i den nationale sikker-
heds eller offentlige ordens interesse eller til beskyttelse af andres ret og
frihed;
b) fagforeningers ret til at oprette landssammenslutninger eller -forbund
og sidstnævntes ret til at oprette eller indtræde i internationale faglige
organisationer;
c) fagforeningers ret til at virke frit uden andre begrænsninger end
sådanne, som er foreskrevet ved lov, og som er nødvendige i et demo-
kratisk samfund af hensyn til statens sikkerhed, den offentlige orden el-
ler til beskyttelse af andres ret og frihed;
d) strejkeret, forudsat at denne udøves i overensstemmelse med det
pågældende lands love.”

Som det ses, er den negative fagforeningsret ikke direkte fastsat som en ret-
tighed efter artikel 8.

9) Joseph, Schultz and Castan, The International Covenant on Civil and Political Rights –
Cases, Materials and Commentary, Oxford University Press (2004), s. 584.

10) Nowak, s. 502.
11) Se nærmere om Menneskerettighedsdomstolens praksis i kap. 7.

58

FN
og

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n Da artikel 8 (a) fastslår en ret til at tilslutte sig en fagforening efter eget valg,

kan ordlyden imidlertid begrunde etableringen af en ret til negativ fagfor-
eningsfrihed. Rækkevidden af en sådan forpligtelse er imidlertid ikke af-
klaret i praksis.

Den større detaljeringsgrad og stærkere beskyttelse af fagforeningsfrihed,
og herunder måske også af den negative foreningsfrihed, svækkes imidler-
tid af, at gennemførelsen af ØSKR i højere grad er underlagt politiske end
juridiske gennemførelsesmidler.

ØSKR er en konvention, som skal opfyldes over tid. De enkelte medlems-
lande er derfor ikke forpligtet til at sikre øjeblikkelig gennemførelse af ret-
tighederne i ØSKR. I stedet er medlemslandene forpligtet til at arbejde med
dem som målsætninger.

Desuden er ØSKR ikke som CPR tilknyttet et overvågningsorgan, der kan
behandle individuelle klager eller klager mellem medlemsstaterne.

12
ØSKR

forpligter alene landene til at indsende periodiske landerapporter. På den
baggrund kan Komiteen om økonomiske, sociale og kulturelle rettigheder
formulere og udstede konkluderende bemærkninger og generelle
anbefalinger til medlemsstaterne. Der er imidlertid ikke praksis, der indi-
kerer, at Komiteen har taget stilling til den negative fagforeningsfrihed.

3. Diskriminationsforbud

3.1. Konventionen om civile og politiske rettigheder
Lighedsprincippet og forbuddet mod diskrimination løber som en rød tråd
gennem hele CPR. Med enkelte undtagelser skal alle konventionens rettig-
heder gælde for alle personer.

Diskriminationsforbuddet i CPR udfoldes i artikel 2, stk. 1

“Enhver i denne konvention deltagende stat forpligter sig til at respek-
tere og tilsikre alle personer, der befinder sig inden for dens område og
er undergivet dens jurisdiktion, de i denne konvention anerkendte ret-
tigheder uden forskelsbehandling af nogen art, herunder som følge af

12) En sådan individuel klageadgang blev imidlertid vedtaget den 10. december 2008, da FN’s
Generalforsamling enstemmigt vedtog en tillægsprotokol til ØSKR (Optional Protocol
(GA resolution A/RES/63/117). Tillægsprotokollen vil blive åbnet for underskrifter ved
en åbningsceremoni i 2009.

59

FN
og

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
nrace, hudfarve, køn, sprog, religion, politisk eller anden anskuelse, na-

tional eller social herkomst, formueforhold, fødsel eller anden stilling.”

CPR artikel 2 er et accessorisk diskriminationsforbud, der forbyder diskri-
mination i forbindelse med nydelsen af de i konventionen opregnede ret-
tigheder. Det kaldes et accessorisk forbud mod diskrimination, fordi for-
buddet knytter sig til bestemte rettigheder og udgør dermed ikke et gene-
relt diskriminationsforbud. Listen af diskriminationsgrunde i artikel 2 er
ikke udtømmende, da også “anden stilling” er omfattet.

Herudover indeholder CPR i artikel 26 et generelt og selvstændigt forbud
mod diskrimination:

“Alle mennesker er lige for loven og er berettigede til lovens ligelige
beskyttelse uden nogen forskelsbehandling. I denne henseende skal
loven forbyde enhver forskelsbehandling og sikre alle ligelig og effektiv
beskyttelse imod forskelsbehandling af nogen grund, herunder race,
hudfarve, køn, sprog, religion, politisk eller anden anskuelse, national
eller social herkomst, formueforhold, fødsel eller anden stilling.”

Forbuddet mod diskrimination betyder, at forskelsbehandling, der fører til
udelukkelse eller giver den diskriminerede person en mindre fordelagtig
behandling end andre i en tilsvarende situation, kan være ulovlig. Begrebet
omfatter handlinger, der har til formål at diskriminere (direkte diskrimina-
tion). Men også handlinger, der har en diskriminerende effekt er omfattet
(indirekte diskrimination). Herunder falder bl.a. anvendelse af kriterier, der
fremstår som neutrale, men virker diskriminerende i forhold til personer
eller persongrupper. En sådan indirekte diskrimination kan også komme til
udtryk som strukturel eller institutionel diskrimination, hvilket er tilfældet,
hvor praksisser og procedurer indenfor en institution eller enhed har en
diskriminerende virkning, fx i forhold til kvinder.

Det er imidlertid ikke enhver forskelsbehandling, der udgør diskrimination.
Hvis en forskelsbehandling er baseret på fornuftige, rimelige og objektive
kriterier, vil den ikke være i strid med artikel 26.

Bestemmelsen i artikel 26 er ikke begrænset til de rettigheder, der er garan-
teret i CPR-konventionen, men går videre.13 Den beskytter således også bor-

13) General Comment 18 – Definition of Discrimination.

60

FN
og

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n geren mod diskrimination i forbindelse med udøvelse af rettigheder, der er

indeholdt i national lovgivning.

Artikel 26 rækker dermed længere end til at sikre den formelle ret til lighed
for loven. Både ret til lige beskyttelse af loven, forbud mod diskrimination
samt ret til effektiv beskyttelse mod diskrimination indgår i artikel 26.

Artikel 26 beskytter mod diskrimination “af enhver grund så som race, hud-
farve, køn, sprog, religion, politisk eller anden opfattelse, national eller
social oprindelse, ejendom, fødsel eller anden stilling. Diskriminations-
grunden “politisk opfattelse” er typisk blevet opfattet af Komiteen som om-
fattende politiske holdninger eller aktiviteter i opposition til det pågæl-
dende lands regering eller styre.14

Formuleringen “af enhver grund...” samt formuleringen “anden stilling”
viser, at heller ikke listen af diskriminationsgrunde i artikel 26 er udtøm-
mende.

At listen af diskriminationsgrunde ikke er udtømmende åbner op for en
udvikling af bestemmelsens rækkevidde i tråd med samfundsudviklingen.
Spørgsmålet er derfor, hvad der i dag er omfattet af begrebet “anden stil-
ling”. Menneskerettighedskomiteen har ikke generelt taget stilling hertil,
men har i stedet foretrukket at afgøre det konkret i enkeltsager.

De diskriminationsgrunde, der af Menneskerettighedskomiteens praksis er
blevet henført under “anden stilling”, har været nationalitet, ægteskabelig
status, seksuel orientering, handicap og alder.

Det har ikke været muligt at finde praksis fra Menneskerettighedskomiteen,
hvor fagforeningsmedlemskab er blevet betragtet som en diskriminations-
grund omfattet af artikel 26. På den anden side følger det af Komiteens prak-
sis, at kriteriet “anden stilling” er så bredt, at det kan bruges som et generelt
pejlemærke på, om en forskelsbehandling kan retfærdiggøres af fornuftige,
rimelige og objektive grunde.15

Det kan således ikke udelukkes, at Komiteen vil betragte forskelsbehand-
ling på grund af fagforeningsmedlemskab som stridende mod CPR artikel

14) Nowak s. 611-612.
15) Nowak, s. 627.

61

FN
og

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n26. Herfor taler også, at CPR skal betragtes som et levende instrument, der

skal fortolkes og anvendes i overensstemmelse med det omkringliggende
samfunds interesser og behov.

En sag om diskrimination på grund af fagforeningsmedlemskab vil sand-
synligvis tillige blive behandlet i forhold til retten til fagforeningsfrihed i
artikel 22. Og her er retstilstanden, som nævnt ovenfor under afsnit 2.1., ikke
klar. På grund af udviklingen i Komitéens praksis med at inddrage afgørel-
ser fra Den europæiske Menneskerettighedsdomstol som fortolknings-
bidrag til CPR må det dog antages, at Komitéen vil kunne fastslå diskrimi-
nation i sager, der er omfattet af art. 22, hvis et fagforeningsmedlemskab er
tvungent.

3.2. Konventionen om økonomiske, sociale og kulturelle rettigheder
ØSKR indeholder et diskriminationsforbud i artikel 2, stk. 2:

“De i denne konvention deltagende stater forpligter sig til at garantere,
at de i konventionen anførte rettigheder gennemføres uden forskels-
behandling af nogen art i henseende til race, hudfarve, køn, sprog, reli-
gion, politisk eller anden anskuelse, national eller social herkomst, for-
mueforhold, fødsel eller anden stilling.”

På samme måde som diskriminationsforbuddet i CPR artikel 2 indeholder
dette accessoriske diskriminationsforbud en ikke-udtømmende liste af
ulovlige diskriminationsgrunde. Det kan således ikke udelukkes, at diskri-
mination på grund af fagforeningsmedlemskab vil blive betragtet som
diskrimination i strid med ØSKR. Netop fordi ØSKR udtrykkeligt nævner
tilslutning til en fagforening efter eget valg, synes det nærliggende at koble
tvungent fagforeningsmedlemskab med diskriminationsforbuddet. Der
foreligger dog ikke udtalelser fra Komitéen vedrørende diskrimination på
grund af medlemskab af en fagforening.

4. Afsluttende bemærkninger
Der kan udledes en vis om end upræcis beskyttelse af den negative for-
eningsfrihed efter CPR. Det følger af forarbejderne og af Komiteens praksis,
at den negative foreningsfrihed i et eller andet omfang er beskyttet af CPR.
Således må det også antages, at eksklusivaftaler vil blive betragtet som stri-
dende mod CPR.

ØSKR’s foreningsfrihedsbestemmelse er langt mere detaljeret end CPR, og
man kan argumentere for, at retten til negativ fagforeningsfrihed er stærkere

62

FN
og

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n funderet i ØSKR end i CPR. Rækkevidden af foreningsfriheden i ØSKR er

imidlertid heller ikke afklaret i praksis.

Endeligt må det konkluderes, at det ikke kan udelukkes, at Komiteen vil
betragte forskelsbehandling på grund af fagforeningsmedlemskab som stri-
dende mod CPR artikel 26. Ligeledes må det konkluderes, at det i relation
til ØSKR synes nærliggende, at friheden fra tvungent fagforeningsmed-
lemskab er omfattet af ØSKR’s diskriminationsforbud.

Hverken CPR eller ØSKR indeholder således nogen klar beskyttelse mod
diskrimination på grund af fagforeningsmedlemskab.

63

IL
O

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

nKapitel 6. ILO og fagforeningsdiskrimination

1. Baggrund
Danmark har været medlem af Den Internationale Arbejdsorganisation
(ILO) siden 1919. ILO har vedtaget 188 konventioner om forskellige arbejds-
retlige forhold. Danmark har tiltrådt 70 af disse konventioner.

ILO blev dannet som en del af Folkeforbundet ved Versailles-traktaten i
1919. Siden 1946 har ILO været tilknyttet FN som specialorganisation for
arbejdsmarkedsforhold.

ILO er en helt særlig folkeretlig konstruktion ved sin trepartsstruktur, der
indebærer, at medlemsstaterne repræsenteres i organisationen af regerings-
repræsentanter på lige fod med repræsentanter fra arbejdsmarkedets parter.

Staternes overholdelse af ILO-konventionerne overvåges af et forholdsvist
kompliceret kontrolapparat. ILO har således et rapporteringssystem, hvor-
efter medlemsstaterne er forpligtet til at indsende årlige rapporter om gen-
nemførelsen af de forskellige konventioner i national ret. Staternes rappor-
ter gennemgås af en Ekspertkomite, som er nedsat af ILO’s Styrelsesråd.
Styrelsesrådet er ILO’s udøvende myndighed. Ekspertkomiteen udarbejder
hvert år en rapport til Arbejdskonferencen om staternes gennemførelse af
de ratificerede konventioner.

Den årlige Arbejdskonference er ILO’s øverste organ, der kan vedtage kon-
ventioner og rekommendationer. På Arbejdskonferencen repræsenteres
hver medlemsstat af fire repræsentanter, hvoraf to er regeringsrepræsen-
tanter, mens de sidste to er repræsentanter for henholdsvis arbejdsgiver-
siden og arbejdstagersiden i det pågældende land.

En særlig Foreningsfrihedskomite er oprettet til at behandle klager over
krænkelse af foreningsfriheden. Foreningsfrihedskomiteen reflekterer med
sine 9 medlemmer fordelt mellem stat, arbejdsgiver- og arbejdstagerorga-
nisationer ILO’s trepartsstruktur. Alle 9 medlemmer er valgt i deres person-
lige kapacitet. Det er alene stater, arbejdstager- eller arbejdsgiverorganisa-
tioner, der kan klage over brud på foreningsfriheden til Forenings-
frihedskomiteen. Behandling af en klagesag i Foreningsfrihedskomiteen
resulterer i en anbefaling om, hvorvidt sagen bør behandles i ILO’s Styrel-
sesråd.

64

IL
O

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n Hverken Ekspertkomiteens eller Foreningsfrihedskomiteens rapporter er
judicielle dokumenter, og deres konklusioner og fortolkninger af ILO-kon-
ventionerne har ingen formel juridisk bindende virkning. Der er dog ingen
tvivl om, at komiteernes fortolkninger er udtryk for ILO’s holdning til et
givet spørgsmål og ILO’s fortolkning af en given konvention.16

2. Foreningsfrihed – ILO 87 og ILO 98
ILO konvention nr. 87 om foreningsfrihed (ILO 87) fra 1948 beskytter for-
eningsfriheden og fastslår retten til organisering. Ifølge ILO 87 skal med-
lemsstaterne sikre, at arbejdstagere kan oprette og slutte sig til organisa-
tioner efter eget valg. ILO 87 artikel 2 fastsætter således:

“Workers and employers, without distinction whatsoever, shall have the
right to establish and, subject only to the rules of the organisation con-
cerned, to join organisations of their own choosing without previous
authorisation.”

Beskyttelsen mod fagforeningsdiskrimination slås fast i ILO konvention nr.
98 om fagforeningers ret til at føre kollektive forhandlinger (ILO 98) fra 1949.
ILO 98 artikel 1 lyder således:

“1. Workers shall enjoy adequate protection against acts of anti-union
discrimination in respect of their employment.
2. Such protection shall apply more particularly in respect of acts cal-
culated to-
(a) make the employment of a worker subject to the condition that he
shall not join a union or shall relinquish trade union membership;
(b) cause the dismissal of or otherwise prejudice a worker by reason of
union membership or because of participation in union activities outside
working hours or, with the consent of the employer, within working
hours.”
Uden denne beskyttelse i ILO 98 artikel 1 ville fagforeningsdiskrimina-
tion i realiteten kunne begrænse og i værste fald eliminere de garantier,
som er fastsat i ILO 87 om beskyttelse af foreningsfriheden og retten til
at organisere sig.17

16) Henrik Karl Nielsen, ILO’s konventioner om foreningsfrihed, EU- ret & Menneskeret nr.
4 (1995), s. 156.

17) ILO Committee of Experts, General Survey 1994, Freedom of association and collective
bargaining, par. 201.

65

IL
O

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

nBeskyttelse mod fagforeningsdiskrimination udgør en del af forenings-
friheden og er dermed integreret i retten til foreningsfrihed. Forenings-
frihedskomiteen har udtalt, at det kan være udtryk for en krænkelse af
organisationsfriheden, hvis arbejdstagere bliver chikaneret og intimideret
på grund af fagforeningsmedlemskab eller fagforeningsaktiviteter. Det gæl-
der også, selvom det ikke nødvendigvis påvirker deres ansættelsesvilkår.
Baggrunden er, at en sådan chikane kan afholde dem fra at tilslutte sig en
fagforening efter eget valg.18

ILO 87 artikel 2 fastslår en generel ret til at organisere sig. Enhver begræns-
ning af retten til at blive eller forblive medlem af en fagforening på baggrund
af en persons politiske holdninger betragtes som en krænkelse af retten til
foreningsfrihed.19 Foreningsfrihedskomiteen har statueret, at lønmodtagere
skal have ret til uden nogen form for diskrimination på grund af politisk
overbevisning at tilslutte sig en fagforening efter eget valg.20

ILO 87 beskytter ikke den negative foreningsfrihed og har således ladet det
være op til landene selv at afgøre, om retten til ikke at være medlem af en
fagforening skal være beskyttet.21 Forarbejderne til ILO 87 tilkendegiver
udtrykkeligt, at konventionen ikke regulerer den negative foreningsfrihed,
og den tilgang har Ekspertkomiteen fastholdt i sin praksis.

Ekspertkomiteen har desuden udtalt, at ILO 87 ikke forbyder fagforenings-
monopoler. Så længe fagforeningsmonopoler er “frivillige” og ikke er
påtvunget gennem lovgivning, er ILO 87 ifølge Ekspertkomiteen ikke til
hinder for sådanne monopoler.22 Fagforeningspluralitet skal være en mulig-
hed, men er ikke obligatorisk efter konventionen.

Ekspertkomiteen har imidlertid ikke klart taget stilling til de situationer, der
som følge af frivillig organisering reelt svarer til et lovbestemt fagfor-
eningsmonopol.23 Det kan eksempelvis være den situation, at alle offentligt
ansatte kontorfunktionærer i en enhed under centraladministrationen er
medlemmer af den samme fagforening, fordi det er lettest for såvel løn-

18) Digest of Decisions 2006 of the Committee on Freedom of Association, par. 786.
19) ILO Committee of Experts, General Survey 1983, Freedom of Association and Collective

Bargaining, par 100.
20) Committe on Freedom of Association, 187th Report Case No. 857, par. 268. Citeret i Ge-

neral Survey 1983, par 101.
21) General Survey 1983, par. 142.
22) Id. par 145.
23) Henrik Karl Nielsen (1995), s. 158.

66

IL
O

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n modtagere som arbejdsgiver. I forhold til sådanne situationer er Ekspert-
komiteen alene kommet med et par uklare bemærkninger om, at lovgiver
hverken direkte eller indirekte må institutionalisere et faktisk frivilligt op-
stået fagforeningsmonopol.24

ILO anerkender, at der lovgivningsmæssigt gøres forskel på de mest
repræsentative fagforeninger og andre fagforeninger. En sådan skelnen er
ikke i strid med ILO 87, hvis den blot er afgrænset til særlige rettigheder,
som fx kollektive forhandlinger. Selvom en sådan “forskelsbehandling”
anerkendes som overensstemmende med ILO 87, er det ikke ensbetydende
med, at man kan forbyde andre og “mindre” fagforeninger. Andre såkaldte
minoritetsfagforeninger skal som et minimum garanteres retten til at “make
representations on behalf of their members and to represent them in the case
of individual grievance.”25

3. Fagforeningsdiskrimination – ILO 98
Det følger direkte af ILO 98 artikel 1, at staterne skal beskytte arbejdstagere
mod diskrimination på grund af fagforeningsmedlemskab. En arbejdstager
skal således beskyttes mod, at en beskæftigelse gøres betinget af, at han/hun
ikke melder sig ind i en fagforening, eller at han/hun ophører med at være
medlem af en sådan fagforening. Herudover skal en arbejdstager beskyttes
mod at blive afskediget eller på anden måde skadet på grund af sit med-
lemskab af en fagforening. Der er således tale om beskyttelse mod fagfor-
eningsdiskrimination både i relation til selve ansættelsessituationen, i rela-
tion til ansættelses- og arbejdsvilkår og perioden under ansættelsen i det
hele taget samt i relation til en eventuel afskedigelsessituation.26

I officielle ILO-dokumenter bruges konsekvent begrebet “anti-union discri-
mination”. Dette antyder, at der alene er tale om beskyttelse mod diskrimi-
nation på grund af et allerede eksisterende medlemskab af en fagforening
(den positive foreningsfrihed).

I tråd med brugen af begrebet “anti-union discrimination” gør definitionen
af fagforeningsdiskrimination i artikel 1 som citeret ovenfor det klart, at de
situationer, der tænkes på, alene er de situationer, hvor der er tale om
diskrimination af en ansat på grund af, at vedkommende allerede er med-
lem af en fagforening.

24) General Survey 1983, par. 137.
25) General Survey 1983, par. 141 og General Survey 1994, par. 98.
26) General Survey 1994, para 210.

67

IL
O

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

nBestemmelsen tager dermed ikke sigte på at beskytte ansatte mod diskri-
mination på grund af, at den pågældende ikke er medlem af en fagforening
eller af en bestemt fagforening.27 Tilsvarende fremgår af en 2008 rapport fra
ILO’s generaldirektør, der slår fast, at ILO’s fokus er diskrimination af
arbejdstagere på grund af, at de har dannet en fagforening eller på grund af
deres fagforeningsaktiviteter.28 Det fremgår direkte af rapporten, at ILO’s
overvågningsorganer i de senere år har oplevet en stigning i antallet af kla-
ger over “anti-union discrimination”. Beskyldningerne drejer sig hoved-
sageligt om manglende ansættelse eller afskedigelse af fagforeningsmed-
lemmer på grund af, at de har etableret eller tilsluttet sig en fagforening, eller
fordi de har deltaget i fagforeningsaktiviteter. Der er igen tale om personer,
der allerede er medlemmer af en fagforening.29

Der er således ingen ændringer i, at det er den positive foreningsfrihed, som
i hovedsagen er beskyttet under ILO.

Ekspertkomiteen har da også slået fast, at ILO 98 hverken regulerer den
negative foreningsfrihed eller eksklusivaftaler.30 Det overlades til anden
international ret og til ILO medlemsstaterne selv at regulere disse spørgs-
mål.

På den anden side har Ekspertkomiteen både i 1983 og i 1994 givet udtryk
for, at “the rights of workers or employers who do not wish to join the
existing trade unions or central organisations should also be protected.”31

Indholdet af denne udtalelse er imidlertid ikke klar og står i nærmest
skærende kontrast til både ordlyden af ILO 87 og ILO 98 samt til ILO’s prak-
sis, der tyder på, at beskyttelsen mod fagforeningsdiskrimination ikke
omfatter de udenforstående eller ikke-organiserede lønmodtagere.

ILO har således i en konkret sag afvist at tage stilling til, om en særlig bonus
til medlemmer af bestemte fagforeninger (der ikke gives til andre medar-
bejdere) er udtryk for diskrimination på grund af fagforeningsforhold (acts
of pro-union discrimination). Foreningsfrihedskomiteen gav i denne sag

27) Henrik Karl Nielsen og Lars Adam Rehof, International Arbejdsret, Jurist- og Økonom-
forbundets Forlag (1998), s. 137.

28) Freedom of association in practice: Lessons learned. Global Report under the follow-up
to the ILO Declaration on Fundamental Principles and Rights at Work. Report of the Di-
rector-General, 2008, par. 41.

29) Id.
30) General Survey 1994, para. 100 og para 205.
31) ILO General Survey 1983, par. 137 og ILO General Survey 1994 par. 96.

68

IL
O

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n udtryk for, at bestemmelser, der gav fortrin til medlemmer af bestemte fag-
foreninger, var:

“similar to union security clauses and since the International Labour
Conference had held that the latter were matters that depended on
national regulation and practices, it refrained from expressing an opin-
ion on the substance of the question.”32

Det er således uklart, hvilken beskyttelse mod fagforeningsdiskrimination,
som uorganiserede lønmodtagere og medlemmer af udenforstående fag-
forbund har krav på ifølge ILO-konventionerne.

4. Afsluttende bemærkninger
Der findes ikke i ILO konventionerne en bestemmelse, der indeholder et
generelt forbud mod fagforeningsdiskrimination, der omfatter alle arbejds-
tagere. Der findes derfor ingen forpligtelse for medlemsstaterne til at
beskytte de arbejdstagere, der ikke ønsker at gøre brug af deres fagfor-
eningsfrihed udover den beskyttelse, der ligger i retten til at danne nye for-
eninger. Reguleringen af dette spørgsmål er overladt til de enkelte med-
lemsstaters nationale ret og til anden international ret.33

Det fremgår også af ILO-praksis, at den negative foreningsfrihed ikke
direkte er sikret. På den anden side følger det af praksis, at såkaldte mino-
ritetsfagforeninger som et minimum skal garanteres retten til at forhandle
for deres medlemmer og repræsentere dem i individuelle klagesager.

Det følger ydermere af ILO’s praksis, at national lovgivning hverken direkte
eller indirekte må institutionalisere fagforeningsmonopoler. Det kunne
være interessant at få ILO’s nærmere præcisering af, hvad der menes med
indirekte former for institutionaliseret fagforeningsmonopol, da man godt
kan have den opfattelse, at det fx er situationen på det offentlige arbejds-
marked i Danmark. En sådan afklaring vil muligvis kunne ske gennem
klage til Foreningsfrihedskomiteen.

For så vidt angår den mere specifikke ret til at stå udenfor de dominerende
fagforbund, er retstillingen uklar. På den ene side anerkender ILO ved at
overlade det til regulering i national ret, at der kan gøres forskel på de mest
repræsentative fagforbund og andre fagforbund. Eksklusivaftaler er eksem-

32) H.G. Bartolomei de la Cruz, Protection against anti-union discrimination, ILO (1976), s. 9.
33) Henrik Karl Nielsen (1995), s. 158.

69

IL
O

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

npelvis blevet overladt til national regulering. ILO må således siges at
acceptere diskrimination i et eller andet omfang af medlemmer af “uden-
forstående fagforbund.”

På den anden side har ILO givet udtryk for, at også de udenforstående løn-
modtageres rettigheder skal respekteres.

70

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n Kapitel 7. Europarådet og fagforeningsdiskrimination

1. Den europæiske Menneskerettighedskonvention

1.1. Baggrund
Den Europæiske Menneskerettighedskonvention (EMRK) fra 1950 indehol-
der i artikel 11 en ret til foreningsfrihed. Menneskerettighedskonventionen
blev inkorporeret i dansk ret i 1992.34

“Artikel 11: Forsamlings- og foreningsfrihed
Stk. 1: Enhver har ret til frit at deltage i fredelige forsamlinger og til for-
eningsfrihed, herunder ret til at oprette og slutte sig til fagforeninger for
at beskytte sine interesser.”

Retten til foreningsfrihed i artikel 11 er en generel ret for borgere til at slutte
sig sammen i foreninger for derigennem at opnå forskellige formål. Retten
til foreningsfrihed omfatter også ret til at stifte foreninger.

Fagforeninger udgør en særlig form for foreninger, som eksplicit er nævnt i
artikel 11. Retten til at oprette og slutte sig til en fagforening er således en
særlig form for foreningsfrihed, der typisk betegnes ’den positive fagfor-
eningsfrihed’.

Retten til at stå udenfor en fagforening betegnes ’den negative fagfore-
ningsfrihed’. Det fremgår både af ordlyden i artikel 11 og af forarbejderne
til artikel 11, at retten til fagforeningsfrihed ikke umiddelbart omfatter den
negative foreningsfrihed.

EMRK er tilknyttet Den europæiske Menneskeretsdomstol (Domstolen),
der har til opgave at sikre, at de forpligtelser, staterne har påtaget sig efter
konventionen, bliver overholdt. Individuelle personer kan klage over brud
på konventionen, og Domstolen kan afsige dom og tilkende klager erstat-
ning. Domstolen har således spillet en vigtig rolle i forhold til en løbende og
tidssvarende fortolkning af rækkevidden af de forpligtelser, der følger af
konventionens artikler.

34) Lov nr. 285, ændret ved seneste bekendtgørelse nr. 749 i 1998.

71

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

nI forhold til EMRK artikel 11, har Domstolen hen ad vejen udvidet række-
vidden af både rettigheder og forpligtelser, således at både den positive og
den negative fagforeningsfrihed i dag er omfattet af konventionens beskyt-
telse. Det ligger imidlertid ikke ganske klart, i hvilket omfang den negative
fagforeningsfrihed er beskyttet. Sidestillet med den positive fagforenings-
frihed er den ikke, selvom en sådan sidestilling ifølge Domstolen i konkrete
tilfælde ikke vil kunne udelukkes.

Fokus for denne udredning er situationen for de lønmodtagere, der er med-
lemmer af en fagforening udenfor hovedorganisationerne. Deres situation
kan sammenlignes med situationen for de lønmodtagere, der slet ikke er
medlem af en fagforening. Både for de uorganiserede og for de organiserede
i fagforeninger udenfor hovedorganisationerne handler det således om ret-
ten til at stå udenfor den fagforening, der er medlem af hovedorganisatio-
nen på området og derfor har den relevante overenskomst. Spørgsmålet er
imidlertid, hvad der mere specifikt i medfør af EMRK ligger i denne ret til
at stå udenfor.

På den baggrund vil omfang og indhold af den negative fagforeningsfrihed
blive undersøgt i det følgende.

2. Den negative fagforeningsfrihed i EMRK
Det følger af Domstolens retspraksis, at artikel 11 ikke kun omfatter en posi-
tiv ret til at stifte eller tilslutte sig en fagforening men også en ret til ikke at
tilslutte sig eller til at udmelde sig af en forening. Det er imidlertid ikke
enhver form for tvang til at tilslutte sig en bestemt forening, der vil udgøre
en krænkelse af artikel 11. Det fremgår af retspraksis, at der skal være tale
om en tvang, der berører kernen i retten til foreningsfrihed for, at indgrebet
vil være i strid med konventionen.

I Sibson35 sagen havde klager efter nogle uoverensstemmelser med sin
oprindelige fagforening søgt medlemskab i en ny fagforening. Kollega-
erne truede med at nedlægge arbejdet, hvis han ikke genoptog medlem-
skabet i den oprindelige fagforening. Klager nægtede at genoptage med-
lemskabet og blev herefter pålagt at flytte arbejdsplads til en anden del
af virksomheden. Herefter tog klager sin afsked. Han nægtede både at
melde sig ind i den oprindelige fagforening og at blive forflyttet til en
anden arbejdsplads.

35) Sibson v. The United Kingdom, afgørelse af 20. april 1993.

72

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n Domstolen afviste, at der forelå en krænkelse af konventionen. I sin argu-
mentation henviste Domstolen til, at klager ikke havde protesteret mod
at genindtræde i den oprindelige fagforening på baggrund af nogle prin-
cipielle holdninger til fagforeningsmedlemskabet. Desuden risikerede
klager ifølge Domstolen ikke at miste sit levebrød ved en forflyttelse, da
han blot skulle udføre sit arbejde på andet, nærliggende sted. Under de
omstændigheder berørte klagen ikke kernen i retten til foreningsfrihed
(“the very substance of the freedom of association”).

En af de mest afgørende domme på området for den negative foreningsfri-
hed er Sørensen og Rasmussen-dommen fra 2006.

I Sørensen og Rasmussen36 sagen skulle Domstolen tage stilling til, om det
udgjorde en krænkelse, at klagerne på grund af eksklusivaftaler havde
pligt til at være medlem af en bestemt fagforening, selvom de var
bekendt med, at et sådant medlemskab var en betingelse for at opnå og
beholde ansættelse.

Domstolen slog fast, at selv om klagerne havde accepteret medlemskab
som vilkår for ansættelse, så var der efter Domstolens opfattelse tale om
tvang, idet klagerne var nødt til at melde sig ind i fagforeningen mod
deres vilje. Selv om klagerne kunne have søgt arbejde hos arbejdsgivere,
der ikke var bundet af eksklusivaftaler, så var klagerne individuelt og i
væsentlig grad berørt af eksklusivaftalen. Klagernes personlige holdnin-
ger var ydermere blevet krænket, idet de på det personlige plan var imod
medlemskab på grund af fagforeningens politiske synspunkter, som de
ikke delte. Selvom klagerne havde mulighed for et “ikke-politisk med-
lemskab” af den pågældende fagforening, kunne det ikke sikres, at de
ikke direkte eller indirekte ville komme til at støtte de politiske partier,
som fagforeningen bidrog økonomisk til.37

Domstolen vurderede, at klagerne var blevet tvunget til at være medlem
af fagforeningen. Domstolen vurderede også, at tvangen til at være med-
lem af fagforeningen berørte, hvad Domstolen betegnede som kernen i
klagernes ret til negativ fagforeningsfrihed. Den danske stat havde såle-
des ikke gjort tilstrækkeligt for at beskytte klagernes negative for-
eningsfrihed, og der blev derfor statueret krænkelse af artikel 11.38

36) Sørensen and Rasmussen v. Denmark, dom af 11. januar 2006.
37) Se dommens afsnit 61-63.
38) Se dommens afsnit 64.

73

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

nPå baggrund af praksis må det konkluderes, at brug af eksklusivaftaler på
arbejdsmarkedet, hvad enten de er indgået før eller efter ansættelsen, er i
strid med den ansattes ret til negativ foreningsfrihed. Ydermere må det kon-
kluderes, at staten har pligt til at beskytte ansatte mod at blive tvunget til at
melde sig ind i eller blive afskediget på grund af udmeldelse af en bestemt
fagforening.

Den seneste dom vedrørende negativ foreningsfrihed er Demir and Bay-
kara-dommen fra 2008.

I Demir og Baykara39 var en kollektiv overenskomst blevet indgået som
resultat af kollektive overenskomstforhandlinger mellem en fagfore-
ning, der repræsenterede en gruppe offentligt ansatte, og så en offentlig
myndighed. Den kollektive overenskomst, som havde fungeret i en peri-
ode på to år var blevet ophævet af den tyrkiske regering med tilbagevir-
kende kraft.
Domstolen fandt, at denne ophævelse havde hjemmel i den tyrkiske lov-
givning. Desuden fandt Domstolen, at regeringen have et legitimt for-
mål med at ophæve overenskomsten, da regeringen ønskede at forhin-
dre uroligheder. Domstolen nåede imidlertid frem til, at ophævelsen
ikke kunne siges at være nødvendig i et demokratisk samfund.

Domstolen konkluderede derfor, at annulleringen af den kollektive over-
enskomst med tilbagevirkende kraft var en krænkelse af foreningsfrihe-
den i artikel 11.40

Kollektive overenskomster og strejke er nogle af de midler, der kan sætte
fagforeninger i stand til at varetage deres medlemmers interesser. Ifølge
EMD’s tidligere retspraksis, betragtede Domstolen ikke disse midler som
uomgængeligt nødvendige for at sikre den effektive nydelse af fagforenings-
friheden. Det er stadig tilfældet i relation til strejkeretten.

Men i den seneste Demir og Baykara-dom slog Domstolen imidlertid fast, at
retten til at føre kollektive forhandlinger med arbejdsgiver nu er blevet et
væsentligt element i foreningsfriheden i artikel 11, forstået på den måde, at
staterne stadig skal have en frihed til at organisere arbejdsmarkedet på en
sådan måde, at der i passende tilfælde gives særlig status til de mest repræ-

39) Demir and Baykara v. Turkey, dom af 12. november 2008.
40) Se dommens afsnit 159-170.

74

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n sentative fagforeninger.41 Retten til kollektive forhandlinger er således med
den seneste dom blevet omfattet af artikel 11’s kerneområde.

Spørgsmålet er herefter, hvad der i dag kan siges at ligge i den retlige beskyt-
telse af fagforeningsfriheden og den faktiske udøvelse af fagforeningsfrihe-
den i dagligdagen. Tilsammen er den retlige beskyttelse og den faktiske
udøvelse udtryk for det menneskeretlige begreb om effektiv nydelse og
beskyttelse af fagforeningsfriheden.

Det afgørende er her, at fagforeningerne har en vis frihed til gennem for-
skellige handlinger og aktiviteter at beskytte deres medlemmers ansættel-
sesretlige interesser. Heraf følger at medlemmer af fagforeninger har krav
på, at deres fagforening bliver hørt. Medlemsstaterne er imidlertid frit stil-
let ved valg af middel til at efterkomme dette høringskrav. Så længe en fag-
forening kan fremsætte krav, repræsentere sine medlemmer og forhandle
med arbejdsgiveren, må nydelsen af fagforeningsfriheden antages at være
effektiv.

Artikel 11 sikrer således ikke fagforeninger eller deres medlemmer nogen
ret til at blive behandlet på en bestemt måde af staten. En fagforening har fx
ikke efter konventionen krav på at indgå overenskomst med staten som
arbejdsgiver. Når der findes flere fagforeninger, der repræsenterer de
ansatte på et bestemt område, vil konventionen således ikke være til hinder
for, at staten vælger alene at indgå overenskomst med den største og mest
repræsentative fagforening.42 Det afgørende er, at den fagforening, der fx
repræsenterer en mindre gruppe af de ansatte, og som staten således næg-
ter at indgå overenskomst med, rent faktisk er i stand til på forskellige måder
at varetage medlemmernes interesser i forhold til arbejdsgiveren.43 Kort sagt
har medlemmer af fagforeninger udenfor hovedorganisationerne ret til, at
deres fagforening bliver hørt.44

Det er således generelt staternes positive pligt at tillade og muliggøre
udførelsen og udviklingen af relevante faglige handlinger og aktiviteter for
enhver faglig organisation. De faglige aktiviteter kan bestå i, at fagforenin-
ger fremsætter krav, repræsenterer deres medlemmer og forhandler for
dem, og behøver ikke nødvendigvis at udgøre retten til overenskomstind-

41) Se dommens afsnit 154.
42) National Union of Belgian Police v. Belgium, dom af 27. oktober 1975, afsnit 38.
43) Swedish Engine Drivers’ Union v. Sweden, dom af 6. februar 1976.
44) National Union of Belgian Police, afsnit 39.

75

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

ngåelse og strejke. Den positive pligt for staten er således at sikre, at såvel
offentlige som private arbejdsgivere ikke krænker deres ansattes rettigheder
i henhold til artikel 11.

I Wilson45 sagen konkluderede Domstolen, at det var en krænkelse af arti-
kel 11, at national lovgivning gjorde det muligt for en arbejdsgiver at
behandle de ansatte, der ikke ville give afkald på deres fagforenings ret
til at repræsentere sig, ringere end ansatte, der gav et sådant afkald.46

Arbejdsgiveren gav en ekstra lønforhøjelse til ansatte, der ville give
afkald på at lade sig repræsentere af fagforeningen.Andre ansatte fik den
løn, de havde krav på, men som altså var en lavere løn. Domstolen vur-
derede, at en sådan retstilstand, der gjorde det muligt for arbejdsgiveren
på effektiv vis at undergrave en fagforenings mulighed for at kæmpe for
sine medlemmers rettigheder, var i strid med artikel 11.

Selvom fagforeninger ikke har krav på at blive behandlet på en bestemt
måde af staten, har de efter artikel 11 ret til at handle med det formål at
kunne beskytte deres medlemmers ansættelsesretlige interesser. Det inde-
bærer som nævnt, at fagforeningerne har krav på at blive hørt, komme til
orde og forhandle.47 Med andre ord slås det fast i Wilson-dommen, at fagfor-
eninger har ret til at søge at overtale arbejdsgiveren til at høre de syns-
punkter, som fagforeningen ønsker at fremføre på vegne af sine medlem-
mer.

På den anden side har Domstolen i en konkret sag afvist, at det var en kræn-
kelse af artikel 11, at en fagforening ikke havde ret til at forhandle og indgå
aftale med arbejdsgiver om individuelle løntillæg for sine medlemmer.48

Selvom fagforeninger således har ret til at blive hørt og forhandle på vegne
af deres medlemmer, har de altså ikke nødvendigvis ret til at indgå aftaler
med arbejdsgivere – hverken i individuelle eller kollektive forhold.

Den negative fagforeningsfriheds indhold kan på denne baggrund beskri-
ves i tre generelle punkter:

45) Wilson, National Union of Journalists and others v. The United Kingdom, dom af 2. juli 2002.
46 Wilson, afsnit 43-48.
47) Wilson, afsnit 44.
48) Sammenslutningen af firmafunktionærer 27/10 2000 og Højesterets dom i samme sag U

1997.1508H. Peer Lorenzen m.fl., Den Europæiske Menneskerettighedskonvention - Art.
11-59 samt Tillægsprotokollerne, Jurist- og Økonomforbundets Forlag (2004), s. 504.

76

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n Staterne er på den ene side underlagt en positiv handlepligt til at sikre både
den positive og den negative fagforeningsfrihed. På den anden side nyder
staterne en bred skønsmargin med hensyn til, hvordan fagforeningernes fri-
hed i forhold til at beskytte medlemmers beskæftigelsesmæssige interesser
skal sikres. Den negative fagforeningsfrihed er med andre ord ikke ube-
grænset, hvilket betyder, at visse indskrænkninger i en lønmodtagers nega-
tive foreningsfrihed vil kunne være legitime.

Hvis der imidlertid er tale om indgreb, der berører kernen i retten til fore-
ningsfrihed, vil indgrebet være i strid med artikel 11.Afgørende er i den hen-
seende, om indgrebet berører den pågældende person individuelt og i væs-
entlig grad, samt om indgrebet krænker personens personlige holdninger.
Et sådant indgreb vil udgøre en krænkelse af den konkrete persons ret til
fagforeningsfrihed i artikel 11. EMD’s praksis statuerer følgende kerneele-
menter i fagforeningsfriheden: retten til at stifte og melde sig ind i en fag-
forening, forbuddet mod eksklusivaftaler, retten for fagforeninger til at blive
hørt og føre kollektive forhandlinger med arbejdsgiver.

Det følger endeligt af Domstolens retspraksis, at en lønmodtager har ret til
effektiv beskyttelse af fagforeningsfriheden. Det betyder, at personen har ret
til at blive repræsenteret af sin egen fagforening – også selv om denne fag-
forening er en såkaldt minoritetsfagforening. Tilsvarende har personen krav
på, at det er hans/hendes egen fagforening, der forhandler fx løn på vegne
af ham eller hende. Personen har derimod ikke nødvendigvis krav på, at det
er hans eller hendes fagforening, der indgår den konkrete aftale om fx løn.

3. Forbuddet mod diskrimination i EMRK
EMRK artikel 14 indeholder på samme måde som CPR artikel 2 en accesso-
risk ret til ikke at blive diskrimineret på baggrund af en ikke-udtømmende
liste af ulovlige diskriminationsgrunde:49

“Artikel 14
Nydelsen af de i denne Konvention anerkendte rettigheder og friheder
skal sikres uden forskel på grund af køn, race, farve, sprog, religion, poli-
tisk eller anden overbevisning, national eller social oprindelse, tilhørs-
forhold til et nationalt mindretal, formueforhold, fødsel eller ethvert
andet forhold.”

49) Se kapitel 1, afsnit 6 for betydningen af accessorisk diskriminationsforbud.

77

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

nEfter artikel 14 foreligger der diskrimination i relation til en af EMRK’s ret-
tigheder, når personer i sammenlignelige situationer behandles forskelligt
uden en objektiv og rimelig begrundelse. Det er derfor ikke enhver for-
skelsbehandling, der udgør diskrimination. Hvis forskelsbehandlingen for-
følger et legitimt formål, og hvis der er proportionalitet mellem de anvendte
midler og det tilsigtede mål, vil der ikke være tale om diskrimination i strid
med artikel 14.

I relation til lønmodtagere, der er medlemmer af fagforeninger udenfor
hovedorganisationerne, er spørgsmålet, om forskelsbehandling af dem på
grund af deres medlemskab af en sådan udenforstående fagforening kan
behandles indenfor rammerne af diskriminationsforbuddet i artikel 14.
Menneskerettighedsdomstolen har haft lejlighed til at vurdere et mindre
antal sager, hvor medlemskabet af en bestemt fagforening var afgørende for
konsultation og forhandling af overenskomst.

Belgian Police sagen50 vedrørte det forhold, at den belgiske stat ikke ville
anerkende klager som værende en af de mest repræsentative fagfore-
ninger. Staten ville ikke anerkende, at det relevante ministerium havde
pligt til at konsultere klager i forbindelse med nogle ansættelsesretlige
spørgsmål. Domstolen slog indledningsvist fast, at klager var mindre
gunstigt stillet end andre fagforeninger i forhold til fx at blive hørt.

Domstolen understregede herefter, at det imidlertid ikke var enhver for-
skelsbehandling, der ville udgøre diskrimination. I den konkrete sag
fandt Domstolen, at forskelsbehandlingen var sagligt og objektivt
begrundet. Domstolen fandt, at statens ønske om at undgå fagfor-
eningsanarki og sikre en ensartet og balanceret personalepolitik var et
sagligt og objektivt formål i sig selv. Herudover slog Domstolen fast, at
den ikke havde nogen grund til at tro, at staten havde andre usaglige for-
mål med ordningen.51 Endeligt slog Domstolen fast, at der ikke var sket
en krænkelse af proportionalitetsprincippet:

“The Court is of the opinion that the uniform nature of the rule does not
justify the conclusion that the Government has exceeded the limits of its
freedoms to lay down the measures it deems appropriate in its relations
with the trade unions. The Court considers that it has not been clearly

50) National Union of Belgian Police v. Belgium, dom af 27. oktober 1995.
51) National Union of Belgian Police, afsnit 48.

78

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n established that the disadvantage suffered by the applicant is excessive
in relation to the legitimate aim pursued by the Government.”52

Der var således ikke sket en krænkelse af artikel 14 sammenholdt med
artikel 11.

I Swedish Engine Drivers sagen53 fandtes det ikke at udgøre diskrimination
i strid med artikel 14 sammenholdt med artikel 11, at den svenske stat
alene ville indgå overenskomst med den fagforening, der repræsente-
rede flertallet af de ansatte i den svenske jernbane. Den svenske stat
havde nægtet at indgå overenskomst med den klagende fagforening, der
alene repræsenterede et mindretal af de ansatte.

I sagen fandt Domstolen det uomtvisteligt, at den klagende fagforening
og andre “uafhængige” fagforeninger blev forskelsbehandlet. På den
anden side fandt Domstolen, at der var en række objektive og saglige
grunde til, at staten alene ønskede at indgå overenskomst med en enkelt
fagforening. Det var således legitimt, at staten ønskede at undgå at skulle
konfronteres med et større antal fagforeninger og dermed være nødsa-
get til at skulle sprede sin indsats. Det var også legitimt, at staten ønskede
at lette sine bestræbelser på at opnå konkrete resultater.

Domstolen konkluderede, at disse hensyn var saglige og objektive. Uden
nærmere begrundelse fandt Domstolen ikke, at proportionalitetsprin-
cippet var krænket.54 Der var således heller ikke her sket en krænkelse af
artikel 14 sammenholdt med artikel 11.

Fagforeningsmedlemskab nævnes ikke eksplicit som en ulovlig diskrimi-
nationsgrund i artikel 14. I de to ovennævnte domme har Domstolen ikke
taget stilling til, hvilken diskriminationsgrund i artikel 14 sagen skulle
behandles efter. Det må derfor antages, at Domstolen har taget udgangs-
punkt i, at listen af diskriminationsgrunde i artikel 14 ikke er udtømmende,
og at Domstolen dermed har betragtet fagforeningsmedlemskab som
“ethvert andet forhold”, jf. formuleringen i artikel 14. Sagerne illustrerer, at
det ved vurderingen af, om artikel 14 er blevet krænket, ikke er afgørende
på grundlag af hvilket eller hvilke kriterier en forskelsbehandling har fun-

52) National Union of Belgian Police, afsnit 49)
53) Swedish Engine Drivers’ Union v. Sweden, dom af 6. februar 1976.
54) Swedish Engine Drivers’ Union, afsnit 46-47.

79

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

ndet sted. Det afgørende er, at det er godtgjort, at en forskelsbehandling rent
faktisk har fundet sted.

Af en nyere sag, Grande Oriente-sagen,55 fremgår det, at Domstolen ikke
har tillagt det større betydning, hvilke af diskriminationsgrundene i arti-
kel 14, som skulle anvendes.56 I sagen var der tale om en pligt for ansøgere
til offentlige embeder til at oplyse om medlemskab af en frimurerloge.
Domstolen fastslog, at en sådan pligt udgjorde et indgreb i klagers ret til
respekt for foreningsfrihed. På den baggrund kunne klager påberåbe sig
diskriminationsforbuddet i artikel 14. Det må antages, at Domstolen har
betragtet diskriminationsgrunden “frimurerforening” som omfattet af
diskriminationsgrunden “ethvert andet forhold” i artikel 14.

Domstolen konkluderede i sagen, at der ikke var fremført nogen objek-
tiv og rimelig begrundelse for en sådan forskelsbehandling mellem fri-
murerforeninger og andre foreninger. Der var derfor sket en krænkelse
af artikel 14 sammenholdt med artikel 11.

Det må således antages, at forskelsbehandling på grund af fagforenings-
medlemskab i konkrete sager vil kunne udgøre ulovlig diskrimination i
strid med artikel 14 sammenholdt med artikel 11.

I sager, hvor Domstolen har konkluderet, at der er sket en krænkelse af fag-
foreningsfriheden i artikel 11, vil den normalt herudover ikke foretage en
reel vurdering af diskriminationsforbuddet i artikel 14.

I Wilson-sagen57 afviste Domstolen således at tage stilling til spørgsmålet
om krænkelse af artikel 14.58 I denne sag påstod klager, at det efter
engelsk ret var tilladt for arbejdsgivere at diskriminere en lønmodtager,
der fremsatte ønske om at blive repræsenteret af sin fagforening. Med
henvisning til de konklusioner om konventionsbrud, som Domstolen
var nået frem til i relation til artikel 11, fandt Domstolen det ikke nød-
vendigt med en selvstændig undersøgelse af diskriminationspåstanden
efter artikel 14.

55) Grande Oriente v. Italy, dom af 31. maj 2007.
56) Grande Oriente v. Italy. Dommen er omtalt i EU-ret & Menneskeret, Nr. 5 (Okto-

ber/November 2007), s. 285 ff.
57) Wilson, National Union of Journalists and others v. The United Kingdom, dom af 2. juli 2002.
58) Wilson, afsnit 51 og 52.

80

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n I Wilson-sagen blev diskriminationsproblematikken således betragtet som
henhørende under, eller med andre ord, som en del af fagforeningsfriheden
i artikel 11.

I lyset af EMRK og den tilhørende praksis fra menneskerettighedsdomsto-
len må retten til ikke at blive diskrimineret på grund af fagforeningsmed-
lemskab i mange situationer anskues som en integreret del af retten til fag-
foreningsfrihed. Fagforeningsfriheden ville da også være illusorisk, hvis det
var tilladt for arbejdsgivere at diskriminere på baggrund af et bestemt fag-
foreningsmedlemskab.

Artikel 14 har imidlertid også en selvstændig berettigelse. Og den er især
relevant, når en konventionsrettighed som fagforeningsfriheden ikke er
defineret særligt præcist, og når staten som konsekvens heraf har en vid
skønsmargin i forhold til fagforeningsfrihedens effektive gennemførelse.59

Et indgreb, der i sig selv er i overensstemmelse med foreningsfriheden i arti-
kel 11, kan derfor godt være i strid med artikel 14 sammenholdt med artikel
11 på grund af, at indgrebet er diskriminerende af natur. Hvis fagfore-
ningsfriheden i en konkret sag ikke er krænket, fordi problematikken ikke
berører kernen i foreningsfrihedsbegrebet, er der således ikke noget, der
holder Domstolen tilbage i forhold til en artikel 14-vurdering. Domstolen
foretager i disse situationer en selvstændig vurdering af, hvorvidt der er tale
om diskrimination på grund af fagforeningsmedlemskab i strid med artikel
14 sammenholdt med artikel 11.

Det er imidlertid hovedsageligt indhold og omfang af den negative fagfor-
eningsfrihed, der er relevant i forhold til at undersøge den retlige situation
for medlemmer af fagforeninger udenfor hovedorganisationerne.

4. Afsluttende bemærkninger – EMRK
Retten til negativ foreningsfrihed er ifølge retspraksis fra Domstolen omfat-
tet af EMRK’s beskyttelse. Der er imidlertid overladt medlemsstaterne en
bred margin i forhold til at beskytte den negative foreningsfrihed. Der kan
således ikke af Domstolens praksis vedrørende artikel 11 og vedrørende
artikel 14 sammenholdt med artikel 11 udledes en generel ret til beskyttelse
mod fagforeningsdiskrimination.

59) Id.

81

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

nDet kan imidlertid ikke afvises, at Domstolen i konkrete sager vil statuere
en krænkelse af artikel 11, hvis medlemmer af fagforeninger udenfor hoved-
organisationerne forskelsbehandles. De afgørende kriterier vil være, om der
er tale om en tvang, der berører kernen i retten til foreningsfrihed. Og om et
sådant indgreb udgør et individuelt og substantielt indgreb i forhold til det
konkrete medlem af den “udenforstående” fagforening. Det er uvist, om
faktisk tvang, fx i form af chikane til fx at skifte til den overenskoms-
tbærende fagforening, kan siges at udgøre et sådant indgreb.

Hensynet til den personlige autonomi og individets ret til selv at vælge fag-
forening har også stor indflydelse på vurderingen. Det samme har hensy-
net til det holdningsmæssige aspekt hos den enkelte og dermed respekten
for tanke- og samvittighedsfrihed, henholdsvis ytringsfrihed i EMRK arti-
kel 9 og artikel 10. Det forhold, at et medlem af en fagforening udenfor
hovedorganisationerne krænkes i forhold til sine holdninger og individu-
elle synspunkter, kan således spille ind på vurderingen af, om udelukkelse
eller andre handlinger kan anses at udgøre diskrimination i konventionens
forstand.

Det kan heller ikke udelukkes, at Domstolen vil nå frem til en krænkelse af
artikel 11 i de tilfælde, hvor der er sket en forskelsbehandling under ansæt-
telsen eller i løbet af et ansættelsesforhold. Wilson-sagen fra 2002 illustrerer,
at Domstolen godt kan statuere krænkelse af artikel 11, når der er tale om
lønmæssig forskelsbehandling.

Praksis fra Domstolen illustrerer ydermere, at der er sket en gradvis udvik-
ling i retning af større og større beskyttelse af den negative fagforeningsfri-
hed. Kernen i fagforeningsfriheden har med andre ord undergået en dyna-
misk udvikling og har fået et større anvendelsesområde i dag end tidligere.
Udviklingen illustreres blandt andet af Rasmussen-sagen, hvor domstolen i
modsætning til tidligere fandt, at eksklusivaftaler var i strid med fore-
ningsfriheden. Domstolen henviste i den henseende til den almindelige
samfundsudvikling.60 Udviklingen illustreres også af Demir og Baykara-
sagen, hvor Domstolen statuerede en ret for fagforeninger til at føre kollek-
tive forhandlinger. I denne sag gav Domstolen direkte udtryk for, at EMD
er et levende instrument, som skal fortolkes i overensstemmelse med nuti-
dige forhold, og at EMD skal reflektere en udvikling i retning af en stærkere

60) Se fx Sørensen og Rasmussen, afsnit 71-75, hvor Domstolen henviser til, at eksklusivafta-
ler er afskaffet i de fleste af Europarådets medlemslande.

82

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n beskyttelse af menneskerettigheder.61 I lyset af et mere og mere individuali-
seret arbejdsmarked må det derfor anses som sandsynligt, at Domstolen vil
give den negative foreningsfrihed en endnu stærkere beskyttelse i de kom-
mende år.

Det fremgår af retspraksis, at en lønmodtager har ret til at blive repræsen-
teret af sin egen fagforening i konkrete forhandlinger, uanset at fagforenin-
gen ikke har overenskomsten på det pågældende område. Lønmodtageren
har imidlertid stadig ikke krav på, at det er hans eller hendes egen fagfore-
ning, der fx indgår selve lønaftalen, hvis denne fagforening ikke har over-
enskomsten på området.

Endeligt viser retspraksis, at Domstolen har anvendt diskriminationsfor-
buddet i artikel 14 i sager om påstået fagforeningsdiskrimination. Domsto-
len har således betragtet fagforeningsmedlemskab som en ulovlig diskri-
minationsgrund henhørende under artikel 14’s formulering – “ethvert
andet forhold”. Hvis et indgreb har en diskriminerende karakter, og hvis det
ikke er sagligt og proportionalt, kan det således ikke afvises, at Domstolen
i en konkret sag vil kunne nå frem til, at forskelsbehandling på grund af fag-
foreningsmedlemskab under en ansættelse vil være udtryk for diskrimina-
tion i strid med artikel 14 sammenholdt med artikel 11.

5. Den europæiske Socialpagt

5.1. Baggrund
Den europæiske Socialpagt fra 1961 og den reviderede Socialpagt fra 1996
udgør den europæiske pendant til FN’s konvention om økonomiske, soci-
ale og kulturelle rettigheder (ØSKR).

Danmark ratificerede Den europæiske Socialpagt i 1965 og forpligtede sig
derved til at sikre, at danske statsborgere – i lovgivning såvel som i praksis
– nyder godt af en række sociale rettigheder.

Den europæiske Socialpagt fra 1961 består af 19 bestemmelser, hvoraf Dan-
mark – helt eller delvist – har ratificeret de 14.

Artikel 5 i Den europæiske Socialpagt fra 1961 sikrer retten for lønmodta-
gere og arbejdsgivere til at stifte lokale, nationale og internationale forenin-
ger. I den reviderede Socialpagt fra 1996 er artikel 5 uændret.

61) Demir and Baykara v. Turkey, afsnit 146.

83

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

nDanmark har underskrevet men ikke ratificeret den reviderede Socialpagt
fra 1996. I relation til problemstillingen vedrørende foreningsfriheden er det
uden betydning, da artikel 5 som sagt ikke er ændret i den reviderede Soci-
alpagt.

Foreningsfriheden i Den europæiske Socialpagt artikel 5 er formuleret efter
samme principper som EMRK artikel 11. Forskellen mellem de to bestem-
melser handler primært om håndhævelsesmuligheder og individuel klage-
adgang.

Mens en person, der oplever at være udsat for krænkelse af retten til for-
eningsfrihed efter EMRK, kan indgive en individuel klage til Menneske-
rettighedsdomstolen, er dette ikke muligt i forhold til Den europæiske
Socialpagt. Der er således ikke knyttet retlige håndhævelses- og sanktions-
muligheder til Socialpagten. Medlemslandene er alene underlagt en for-
pligtelse til at rapportere til Europarådet om den retlige og sociale situation
i det pågældende land i forhold til Socialpagtens regler.

Europarådet har nedsat en Komite af uafhængige eksperter, der i en offent-
lig proces undersøger og vurderer den retlige og sociale situation i de
enkelte lande. Selvom udtalelserne fra Europarådets Sociale Komite ikke er
retligt bindende og ikke har samme indgribende betydning som en dom fra
Den europæiske Menneskerettighedsdomstol, kan den offentlige proces i
praksis være ganske effektfuld.62

5.2. Den negative foreningsfrihed i Socialpagten
Artikel 5 i Den europæiske Socialpagt fastslår retten til at organisere sig:

“For at sikre eller fremme arbejdernes og arbejdsgivernes ret til frit at
oprette lokale, nationale eller internationale organisationer til beskyt-
telse af deres økonomiske og sociale interesser og til at tilslutte sig disse
organisationer forpligter de kontraherende parter sig til at drage omsorg
for, at deres lovgivning eller dennes anvendelse ikke begrænser denne
frihed. Det skal fastsættes ved nationale love eller administrative
bestemmelser, i hvilket omfang de i denne artikel fastsatte garantier skal
finde anvendelse på politiet.

62) Se kort om denne procedure i Status om menneskerettigheder i Danmark, 2008, s. 28. Sta-
tus udgives af Institut for Menneskerettigheder og kan downloades på
www.menneskeret.dk

84

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n Princippet for disse garantiers anvendelse på medlemmer af de væbnede
styrker og den udstrækning, hvori de skal finde anvendelse på personer
inden for denne kategori, skal ligeledes fastsættes ved nationale love
eller administrative bestemmelser.”

Artikel 5 fastslår udtrykkeligt de positive aspekter af foreningsfriheden.
Den negative foreningsfrihed fremgår ikke direkte af ordlyden.63 Komiteen
har imidlertid fra starten slået fast, at artikel 5 på trods af sin ordlyd også
beskytter de negative aspekter af foreningsfriheden.64 Problemet har i prak-
sis hovedsageligt drejet sig om eksklusivaftaler.

Således har Komiteen udtalt, at ingen lønmodtager efter Den europæiske
Socialpagt må være tvunget til at blive eller forblive medlem af en fagfore-
ning. Enhver form for juridisk tvingende fagforeningsmedlemskab vil ifølge
Komiteen være i strid med artikel 5.65 Den frihed, som garanteres i artikel 5,
er resultat af et valg, og beslutninger skal ikke tages under indflydelse af
begrænsninger, der udelukker nydelsen af denne fagforeningsfrihed.

66
For

at sikre denne frihed skal den nationale ret efter Komiteens opfattelse inde-
holde klare forbud mod eksklusivaftaler.

Ifølge Komiteen skal der også være forbud mod aftaler, der medfører auto-
matisk fradrag i lønnen for alle lønmodtagere på en bestemt arbejdsplads,
uanset om de er medlem af den pågældende fagforening eller ej, til finansi-
ering af fagforeningens aktiviteter på den konkrete virksomhed.67

Komiteen har direkte udtalt, at tvang indenfor området af fagforenings-
medlemskab vil være i strid med selve kernen i den foreningsfrihed, som
artikel 5 er skabt til at beskytte

.68

63) For fortolkning af Det Sociale Charter se: Digest of the Case Law of the European Com-
mittee of Social Rights, Council of Europe (1 September 2008).

64) Conclusions I, Statement of Interpretation on Article 5, s. 31.
65) Conclusions III, Statement of Interpretation on Article 5, s. 30. “The Committee is of the

opinion that any form of legally compulsory trade unionism must be considered incom-
patible with the Charter.”

66) Confederation of Swedish Enterprise v. Sweden, Complaint No. 12/2002, decision on the mer-
its of 15 May 2003, § 29. “The freedom guaranteed by Article 5 of the Charter implies that
the exercise of a worker’s right to join a trade union is the result of a choice and that, con-
sequently, it is not to be decided by the worker under the influence of constraints that rule
out the exercise of this freedom.”

67) Conclusions VIII, Statement of Interpretation on Article 5, s. 77.
68) Conclusions VII on article 5 – United Kingdom (1981).

85

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

nKomiteen har gennem årene fastholdt sin uafhængige stilling i forhold til
Den Europæiske Menneskerettighedsdomstol og proklameret, at uanset
hvad Domstolen måtte statuere, så følger det af Den europæiske Socialpagt,
at der ikke må være nogen som helst forpligtelse til at blive eller forblive
medlem af en fagforening.69

Komiteen har gentagne gange udtalt sig om situationen i Danmark og den
danske foreningsfrihedslov. I perioden fra 1982 til 2006 har Komiteen kon-
kluderet, at situationen i Danmark var i strid med artikel 5, fordi det i Dan-
mark var lovligt med eksklusivaftaler. Komiteen har således slået fast, at ret-
ten til ikke at være medlem af en fagforening ikke var tilstrækkeligt
beskyttet, og at Danmark derfor har krænket sine forpligtelser efter Den
europæiske Socialpagt.70

I 2003 understregede Komiteen direkte, at situationen i Danmark ikke var i
overensstemmelse med Den europæiske Socialpagt, fordi eksklusivaftaler
efter den på det tidspunkt seneste danske højesteretsdom var tilladt i dansk
ret, og at sådanne aftaler eller sådan praksis krænkede retten til forenings-
frihed

.71

I 2006 fastholdt Komiteen, at situationen i Danmark stred mod Den euro-
pæiske Socialpagt artikel 5, fordi dansk ret tillod eksklusivaftaler, der kræn-
kede retten til foreningsfrihed og retten til ikke at være medlem af en fag-
forening. Komiteen henviste i den forbindelse til den nyligt afsagte
Rasmussen-dom fra januar 2006 fra Den Europæiske Menneskerettigheds-
domstol, der gjorde op med eksklusivklausuler i Danmark.72

Komiteen har også undersøgt andre påståede krænkelser af den negative
foreningsfrihed end eksklusivaftaler. Komiteen fandt fx, at Island havde
krænket den negative foreningsfrihed, da arbejdsløshedsunderstøttelse var
forbeholdt medlemmer af fagforeninger, selvom bidrag til arbejdsløsheds-
kasserne blev finansieret af offentlige midler og skatteindbetalinger. Komi-
teen fandt, at en sådan retstilstand udgjorde et urimeligt pres på en person
for at få vedkommende til at blive eller forblive medlem af en fagforening,
og at dette var i strid med ordlyden af og formålet med artikel 5.73

69) Conclusions XIV-1 on article 5 – Denmark (1998)
70) Conclusions XVIII-1 on article 5 – Denmark (2006).
71) Conclusions XVI-1 on article 5 – Denmark (2003).
72) Conclusions XVIII-1 on article 5 – Denmark (2006).
73) Conclusions XI-1 on article 5 – Iceland (1989).

86

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n 5.3. Diskriminationsforbuddet i Socialpagten
Den europæiske Socialpagt fra 1961 indeholder ikke et decideret forbud
mod diskrimination.

Danmark har som nævnt underskrevet men ikke ratificeret det reviderede
Sociale Charter fra 1996. Det betyder, at Danmark ikke har ratificeret diskri-
minationsforbuddet i Part V – artikel E. Dette diskriminationsforbud er et
accessorisk diskriminationsforbud som EMRK artikel 14 med en ikke
udtømmende liste af diskriminationsgrunde.74 Da Danmark endnu ikke har
ratificeret artikel E, findes der ikke en officiel dansk oversættelse af bestem-
melsen, hvorfor den gengives på engelsk:

“Article E –Non-discrimination
The enjoyment of the rights set forth in this Charter shall be secured with-
out discrimination on any ground such as race, colour, sex, language,
religion, political or other opinion, national extraction or social origin,
health, association with a national minority, birth or other status.”

Hvis Danmark ratificerer dette diskriminationsforbud, vil det formentlig
være i strid med Den europæiske Socialpagt, såfremt der sker diskrimina-
tion i Danmark i relation til udøvelsen af den negative fagforeningsfrihed jf.
artikel E sammenholdt med artikel 5.

Da Danmark ikke har ratificeret artikel E, har Komiteen i forhold til
Danmark behandlet spørgsmål om fagforeningsdiskrimination som et
emne, der hører under den negative fagforeningsfrihed i artikel 5. Komiteen
har således med henvisning til artikel 5 spurgt den danske regering om
information vedrørende beskyttelse mod diskrimination på grund af
medlemskab eller manglende medlemskab af en fagforening inden for
andre områder end adgangen til ansættelse og afskedigelse. Komiteen har
ikke fået svar fra den danske regering på dette spørgsmål.75

I 2006 gentog Komiteen sit spørgsmål om diskrimination på grund af
fagforeningsmedlemskab. De danske landerapporter, som er offentliggjort
på hjemmesiden for Den europæiske Socialpagt, indeholder ikke

74) Se kapitel 1, afsnit 6 for betydningen af et accessorisk diskriminationsforbud.
75) Conclusions XVII-1 on article 5 – Denmark (2005).

87

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

ninformationer fra den danske regering derom.76 Alligevel konkluderer
Komiteen følgende:

“The Committee had asked for information on protection against dis-
crimination on grounds of membership or non-membership of a trade
union in areas other than access to employment and dismissal. The Dan-
ish law prohibits any discrimination related to wages or conditions of
employment on grounds of race, skin colour, religion, beliefs, political
convictions, sexual orientation, age, handicap, or national, social or eth-
nic origin. Any employer who does not secure equal treatment is in
breach of the terms of the employment contract. This is also the case
where the members of a union other than the one of which most employ-
ees are members – or employees who are not union members at all – are
not paid the same wages as the members of the majority union. The
Committee considers the situation to be in conformity with Article 5 of
the Charter.”77

Komiteen fandt således, at situationen på det danske arbejdsmarked i
relation til fagforeningsdiskrimination var i overensstemmelse med Den
europæiske Socialpagt artikel 5.

Det fremgår af Komiteens ovenstående konklusion, at det vil være i strid
med dansk ret, hvis et medlem af en fagforening udenfor hoved-
organisationerne (minority union) eller en uorganiseret ikke får samme løn
som medlemmer af fagforeninger indenfor hovedorganisationerne
(majority union). Det fremgår imidlertid ikke, hvad der er det retlige
grundlag for denne konklusion. Det må formodes, at det er den
grundlæggende kollektive arbejdsretlige regel om, at alle lønmodtagere
indenfor et bestemt arbejdsområde skal have områdeoverenskomstens
satser i løn, uanset om de er organiseret i den overenskomstbærende
organisation eller ej, der danner grundlag for retstilstanden, som beskrevet
af Komiteen i ovennævnte citat.

Det fremgår som sagt ikke klart, hvor Komiteen har fået de oplysninger fra,
der har foranlediget Komiteens konklusion. De danske officielle lande-
rapporter til Komiteen indeholder ikke oplysninger om efterlevelsen af
artikel 5.

76) Danish Country report on www.coe.int/socialcharter: 28th Report (2009), 27th Report XIX
(2008) and 26th Report XVIII-2 (2006).

77) Conclusions XVIII-1 on article 5 – Denmark (2006).

88

E
ur

op
ar

åd
et

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n 5.4. Afsluttende bemærkninger – Den europæiske Socialpagt
Den europæiske Socialpagt har fra starten indeholdt en vis beskyttelse af
den negative foreningsfrihed. Komiteen, der overvåger overholdelsen af
Den europæiske Socialpagt, har således gentagne gange kritiseret Danmark
for brugen af eksklusivaftaler.

Den præcise rækkevidde af den negative foreningsfrihed i Socialpagten er
imidlertid ikke ganske klar. Komiteen går tæt på medlemslandene i sine
spørgsmål. Komiteen har således forespurgt den danske regering om
beskyttelsen mod diskrimination på grund af medlemskab af en fagfor-
ening, der ikke har overenskomsten på det pågældende område. Komiteen
har specifikt spurgt ind til de situationer, hvor der ikke er tale om ansættelse
og afskedigelse.

Komiteen går i sine spørgsmål til medlemslandene længere, end hvad Den
europæiske Menneskerettighedsdomstol synes at være interesseret i. Dom-
stolen fastslog i Sørensen-dommen, at fagforeningsdiskrimination er kon-
ventionsstridig, når der specifikt er tale om en ansættelses- eller afskedigel-
sessituation.

På baggrund af mere generelle ansættelses- og arbejdsretlige regler har
Komiteen imidlertid konkluderet, at den danske retstilstand er i overens-
stemmelse med artikel 5. Det kan ikke afvises, at Komiteen ville nå til et
andet resultat, hvis den i højere grad fik oplysninger om, at medlemmer af
fagforeninger udenfor hovedorganisationerne i praksis har subjektive ople-
velser af, at de bliver diskrimineret på grund af deres fagforenings-
medlemskab.

Foreningsfriheden i Socialpagtens Artikel 5 indeholder således en relativt
stærk beskyttelse mod fagforeningsdiskrimination. Selvom diskrimina-
tionsforbuddet, som er indeholdt i den negative fagforeningsfrihed, umid-
delbart har større rækkevidde i Den europæiske Socialpagt artikel 5 end i
EMRK artikel 11, gør den manglende håndhævelsesmulighed af Den euro-
pæiske Socialpagt, at beskyttelsen i realiteten er mindre stærk. I hvert fald
er beskyttelsen svagere end efter Den Europæiske Menneskerettigheds-
konvention, der kan håndhæves af Domstolen med retligt bindende domme
og afgørelser.

89

E
U

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

nKapitel 8. EU og fagforeningsdiskrimination

1.Baggrund
Det Europæiske Råd besluttede i juni 1999, at der skulle udarbejdes et
udkast til et Charter om grundlæggende rettigheder. Halvandet år efter var
EU’s Charter om grundlæggende rettigheder færdigt og blev offentliggjort
på Det Europæiske Råds møde i december 2000 i Nice.

Chartret er indtil videre et politisk dokument. Det opstiller målsætninger
for EU-institutionerne og for medlemslandene i forbindelse med deres
omsætning af EU-regulering til dansk ret. Men Chartret opstiller ikke ret-
lige forpligtelser. Det skaber således heller ikke rettigheder for den enkelte
borger på nuværende tidspunkt. Hensigten er dog, at det skal indgå i EU’s
forfatningstraktat og dermed blive et retligt bindende dokument, der giver
borgerne et sæt grundlæggende rettigheder, som kan påberåbes overfor sta-
ten.

Det er endnu uafklaret, om og i givet fald hvornår en ny forfatningstraktat
bliver vedtaget. For at kunne træde i kraft skal Lissabon-traktaten ratifice-
res af alle 27 EU-lande. Hvert enkelt land afgør i overensstemmelse med sine
forfatningsregler, om ratificeringen skal ske gennem en folkeafstemning
eller en afstemning i det nationale parlament.

På topmødet i Bruxelles i december 2008 udstak EU’s ministre derfor en ny
køreplan for Lissabon-traktaten.78

Uanset Charterets ikke bindende karakter spiller det allerede nu en rolle for
politikudviklingen i EU. Chartret udgør pejlemærker for den beskyttelse af
rettigheder, værdier, friheder, solidaritet og sikkerhed, som EU bygger på,
og som løbende realiseres gennem vedtagelse af direktiver og forordninger.

Chartret indeholder en liste over de rettigheder, som borgerne kan gøre krav
på overfor EU-institutionerne og EU-medlemsstaterne, når de gennemfører
EU-lovgivning. Domstolen skal sikre, at Chartret anvendes korrekt.

78) Se: http://europa.eu/lisbon_treaty

90

E
U

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n Chartret indeholder seks kapitler under overskrifterne: individuelle rettig-
heder i forbindelse med værdighed, friheder, ligestilling, solidaritet, bor-
gerrettigheder og retfærdighed. Disse rettigheder bygger i det store og hele
på internationale og regionale menneskerettighedsdokumenter, som fx den
europæiske menneskerettighedskonvention, der derved indarbejdes i EU-
retten.79

2. Generelt om EU’s Charter om grundlæggende rettigheder
Hovedformålet med Chartret om grundlæggende rettigheder er at synlig-
gøre og bekræfte allerede eksisterende grundlæggende rettigheder for de
europæiske borgere. Det fremgår af præamblen, at Chartret bekræfter de
rettigheder, der følger af medlemsstaternes fælles forfatningsmæssige tra-
ditioner og internationale forpligtelser, traktaten om Den Europæiske Union
og fællesskabstraktaterne, Den europæiske Menneskerettighedskon-
vention, de socialpagter Fællesskabet og Europarådet har vedtaget samt
praksis fra Den europæiske Menneskerettighedsdomstol og EF-Domstolen.

Charteret består af en kort fortale (præamblen) og 54 artikler med konkrete
rettigheder og principper, der som nævnt er samlet i seks kapitler om vær-
dighed, friheder, ligestilling, solidaritet, borgerrettigheder og retfærdighed
i retssystemet.

Næsten alle bestemmelserne i kapitlet om solidaritet handler specifikt om
arbejdsretlige forhold. Retten til foreningsfrihed i artikel 12 er imidlertid
indeholdt i kapitlet om friheder.

Artikel 51 i Chartret fastslår, at Chartrets bestemmelser er rettet mod
Unionens institutioner og organer under iagttagelse af nærhedsprincippet.
Chartret er således klart forpligtende for EU’s organer, institutioner og agen-
turer. Ifølge artikel 51 er bestemmelserne i Chartret også rettet til med-
lemsstaterne, dog kun når de gennemfører EU-retten. Ifølge de forklarende
bemærkninger til artikel 51 i Chartret er de i fællesskabsretten gældende
principper for beskyttelse af de grundlæggende rettigheder også bindende
for medlemsstaterne, når disse gennemfører fællesskabsbestemmelserne

79) Charterets enkelte bestemmelser er beskrevet i Birgitte Kofod Olsen og Christoffer Badse,
EU’s Charter om grundlæggende rettigheder, i Quo Vadis? EU efter forfatningstraktaten,
Den Ny Verden, Tidsskrift for internationale studier, DIIS, København, 2006, s. 87-99.

91

E
U

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

neller handler indenfor rammerne af EU-retten.80 De grundlæggende rettig-
heder skal derfor i overensstemmelse med EU-Domstolens praksis respek-
teres af medlemslandene, ikke blot når de implementerer EU-regler, men i
alle tilfælde hvor de handler inden for rammerne af fællesskabsretten. Det
kan imidlertid i praksis give anledning til tvivl, hvornår det er tilfældet.81

Hvis og når Chartret bliver traktattekst, vil dets bestemmelser få direkte
virkning, i det omfang de er tilstrækkeligt klare og præcise. Det betyder, at
traktatbestemmelserne vil få direkte virkning både i den vertikale relation
(virksomhed/borger – stat) og i den horisontale relation (borgere – virk-
somheder indbyrdes), fx i forholdet mellem en arbejdstager og en privat
arbejdsgiver.82 Der vil dog kun være direkte virkning inden for Chartrets
anvendelsesområde, dvs. på i øvrigt EU-regulerede områder. I praksis kan
det som nævnt give anledning til usikkerhed at afgrænse dette anvendel-
sesområde nærmere.

Det følger af artikel 52 i Chartret, at der skal være sammenhæng mellem
Chartret og Den europæiske Menneskerettighedskonvention. Chartret skal
således fortolkes i overensstemmelse med EMRK og retspraksis ved Den
europæiske Menneskerettighedsdomstol men også i overensstemmelse
med retspraksis fra EF-Domstolen. EU har mulighed for at sikre en mere
omfattende beskyttelse end EMRK, men Chartret må aldrig have et lavere
beskyttelsesniveau end EMRK.83

3. Foreningsfrihed i Chartret om grundlæggende rettigheder
Foreningsfriheden har hidtil kun haft svag støtte i EU-retten og har primært
været baseret på national ret samt på regionale og internationale menne-
skerettighedskonventioner. Når Chartret bliver juridisk bindende, vil det
derfor indebære, at foreningsfriheden kan opnå stærkere beskyttelse på
europæisk plan.

80) Det Europæiske Konvent, Ajourførte forklaringer til teksten til chartret om grund-
læggende rettigheder, CONV 828/03, Bruxelles den 9. juli 2003.

81) Ruth Nielsen, EU’s Charter om grundlæggende rettigheder i Peter Nedergaard (ed.), Den
danske model i et integreret Europa, Jurist- og Økonomforbundets Forlag (2004), s. 233-
234.

82) Ruth Nielsen (2004), s. 231.
83) EU Network of Independent Experts on Fundamental Rights, Commentary of the Char-

ter of Fundamental Rights of the European Union (2006), s. 297 ff.
Se:http://ec.europa.eu/justice_home/doc_centre/rights/charter/docs/network_com
mentary_final%20_180706.pdf

92

E
U

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n Chartret indeholder i artikel 12 en ret til forsamlings- og foreningsfrihed:
“Enhver har ret til frit at deltage i fredelige forsamlinger og til fore-
ningsfrihed på alle niveauer, navnlig i forbindelse med politiske og fag-
lige sammenslutninger og medborgersammenslutninger, hvilket inde-
bærer, at enhver har ret til sammen med andre at oprette fagforeninger
og slutte sig hertil for at beskytte sine interesser.”

Bestemmelsen kan sammenlignes med foreningsfrihedsreglen i EMRK arti-
kel 11 (se kapitel 7). Beskyttelsen af foreningsfriheden i Chartret er som mini-
mum lige så vidtgående som efter EMRK. Det følger af artikel 52, stk. 3 i
Chartret, at der ikke må ske begrænsninger i foreningsfriheden udover de
begrænsninger, der betragtes som legitime og forholdsmæssige i medfør af
EMRK artikel 11, stk. 2.84 I realiteten er beskyttelsen af foreningsfriheden i
Chartret mere omfattende end efter EMRK, da foreningsfriheds-
bestemmelsen i Chartret også omfatter foreninger på det europæiske niveau
(europæiske foreninger).

I de forklarende bemærkninger til artikel 12, siges det, at foreningsfriheden
i Chartret ligeledes bygger på artikel 11 i Fællesskabspagten om arbejdsta-
gernes grundlæggende arbejdsmarkedsmæssige og sociale rettigheder fra
1989 (Fællesskabets Sociale Charter).85 Fællesskabets Sociale Charter må
ikke forveksles med Europarådets europæiske Socialpagt fra 1961 (revide-
ret i 1996), der behandles i kapitel 7.

Fællesskabets Sociale Charter fastslår i artikel 11 den traditionelle ret til at
stifte og tilslutte sig fagforeninger og arbejdsgiverforeninger. Men herudo-
ver fastslår Fællesskabets Sociale Charter, at

“enhver arbejdstager har frihed til at melde sig ind i sådanne organisatio-
ner eller til at undlade at gøre dette, uden at det må komme den pågældende
personligt eller erhvervsmæssigt til skade.”

Den negative foreningsfrihed er således eksplicit omfattet af beskyttelsen i
Fællesskabets Sociale Charter fra 1989. På grund af Storbritanniens mang-
lende tilslutning til Fællesskabets Sociale Charter på daværende tidspunkt
blev det alene vedtaget som en “højtidelig erklæring”. Henvisningen til Fæl-

84) Commentary of the Charter (2006), s. 124.
85) Det Europæiske Konvent, op.cit.

93

E
U

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

nlesskabets Sociale Charter i de forklarende bemærkninger til Chartret om
grundlæggende rettigheder må imidlertid antages at give Fællesskabets
Sociale Charter større tyngde, i det øjeblik Lissabon-traktaten vedtages.

Der er således ikke tvivl om, at en eventuel eksklusivaftale vil blive kendt
forfatningsstridig på EU-regulerede områder, når Lissabon-traktaten ved-
tages. Det følger både af retspraksis fra Den europæiske Menneskerettig-
hedsdomstol samt af de forklarende bemærkninger til Chartret, som må
antages at blive tillagt vægt af EF-Domstolen.

Selvom retten til at stå udenfor en fagforening ikke eksplicit er fastslået i
Chartret om grundlæggende rettigheder, vil den negative foreningsfrihed
således være omfattet.86 Hvor langt beskyttelse af den negative forenings-
frihed kommer til at gå, er imidlertid usikkert. Det er således usikkert, i hvil-
ket omfang den negative foreningsfrihed vil sikre beskyttelse mod fagfore-
ningsdiskrimination, der forekommer i løbet af et ansættelsesforhold.

Formuleringen i Fællesskabets Sociale Charter om, at det ikke må komme
en person personligt eller erhvervsmæssigt til skade, hvis han eller hun und-
lader at melde sig ind i en fagforening, må forventes at påvirke i retning af
en mere generel beskyttelse mod fagforeningsdiskrimination – også under
den løbende ansættelse.

I forhold til foreningsfriheden må det herudover antages, at bestemmelsen
i artikel 12 bliver direkte forpligtende for både private og offentlige arbejds-
givere.87

Retsstillingen på området må i øvrigt forventes at komme til at afhænge af
udviklingen i retspraksis fra Den europæiske Menneskerettighedsdomstol
samt af udviklingen i de enkelte EU-landes retstilstand. I lyset af de gene-
relt mere og mere individualiserede forhold på de europæiske arbejdsmar-
keder er det ikke usandsynligt, at EU-retten fremover vil komme til at inde-
holde en mere generel beskyttelse mod fagforeningsdiskrimination, der
også skal gælde i løbet af et ansættelsesforhold.

86) Commentary of the Charter (2006), s. 130.
87) Ruth Nielsen (2004), s. 230.

94

E
U

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n 4. Diskriminationsforbud i Chartret om grundlæggende rettigheder
Artikel 21 i Chartret om grundlæggende rettigheder indeholder et generelt
diskriminationsforbud med en ikke-udtømmende liste af ulovlige diskri-
minationsgrunde

.88

Artikel 21 om ikke-forskelsbehandling:
“Enhver forskelsbehandling på grund af køn, race, farve, etnisk eller social
oprindelse, genetiske anlæg, sprog, religion eller tro, politiske eller andre
anskuelser, tilhørsforhold til et nationalt mindretal, formueforhold, fødsel,
handicap, alder, seksuel orientering eller ethvert andet forhold er forbudt.”
Ifølge de forklarende bemærkninger til Chartret, indeholder Artikel 21 ikke
en generel hjemmel til at vedtage lovgivning mod forskelsbehandling
udøvet af medlemsstaterne eller privatpersoner. Bestemmelsen indfører
heller ikke et omfattende forbud mod diskrimination. Artikel 21 handler om
diskrimination fra Unionens institutioner og organers side, når de selv
udøver beføjelser, de har fået tildelt i henhold til andre artikler i for-
fatningen. Desuden handler artikel 21 om diskrimination fra medlems-
staterne, når de gennemfører og handler indenfor rammerne af EU-ret.

Der er i EU-regi vedtaget en række direktiver, som forbyder diskrimination
på grund af køn, race, etnicitet, religion eller tro, handicap, alder, handicap
eller seksuel orientering.89 Direktiverne indeholder præcise definitioner på
forbud mod både direkte og indirekte diskrimination. De indeholder ikke
forbud mod diskrimination på grund af fagforeningsmedlemskab, men
direktiverne er alligevel relevante i forhold til at forstå indholdet af det mere
generelle diskriminationsforbud.

Ifølge direktiverne kan konkret indirekte diskrimination alene være lovlig,
hvis den er sagligt og objektivt begrundet, hvis den er proportional (hvis
midlerne til at opfylde målet er hensigtsmæssige og nødvendige). Når der
er tale om direkte diskrimination vil en sådan ifølge EU-direktiverne ikke
kunne være lovlig – heller ikke i de tilfælde, hvor der er saglige og objektive
grunde til diskriminationen. Direktiverne åbner således kun op for en ret-
færdiggørelse af diskrimination, når diskriminationen har indirekte karak-
ter.

88) Commentary of the Charter (2006), p. 188.
89) Se som eksempel: Rådet direktiv 2008/78/EC af 27. november 2000 om generelle ramme-

bestemmelser om ligebehandling med hensyn til beskæftigelse og erhverv. Rådets direk-
tiv 2000/43/EF af 29. juni 2000 om gennemførelse af princippet om ligebehandling af alle
uanset race eller etnisk oprindelse.

95

E
U

og
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

nPå det punkt adskiller EU-rettens diskriminationsforbud sig fra menneske-
rettens diskriminationsforbud, som tillader direkte diskrimination i de
tilfælde, hvor der er saglige og objektive begrundelser.

Spørgsmålet er dermed, om EU-Domstolen i relation til Chartrets diskrimi-
nationsforbud i artikel 21 vil lægge sig op af den traditionelle menneskeret-
lige tilgang, som fortolket af Den europæiske Menneskerettighedsdomstol,
og som altså indeholder et mindre vidtgående diskriminationsforbud. Eller
om EU-Domstolen vil lade sig inspirere af de diskriminationsforbud, som
er fastsat i diverse EU-direktiver, og som altså ikke tillader direkte diskri-
mination, selvom en sådan kan påstås at være sagligt og objektivt begrun-
det.

Allerede fordi Chartrets artikel 21 er et generelt og ikke et accessorisk diskri-
mination må diskriminationsforbuddet i Chartrets artikel 21 antages at få et
bredere anvendelsesområde end diskriminationsforbuddet i EMRK artikel
14.

Det er i det hele taget et åbent spørgsmål, om artikel 21 af EF-Domstolen vil
blive fortolket som et forbud mod fagforeningsdiskrimination. Det vil for-
mentlig være sådan, at EF-Domstolen i stedet vil behandle problematikken
som hørende under artikel 12 om retten til negativ foreningsfrihed.

5. Afsluttende bemærkninger
Foreningsfriheden i Chartret om grundlæggende rettigheder har mindst
samme betydning og omfang som foreningsfrihedsreglen i EMRK artikel 11.
På grund af en henvisning i bemærkningerne til Chartret om grund-
læggende rettigheder til Det Sociale Charter vil den negative foreningsfri-
hed i medfør af Chartret om grundlæggende rettigheder sandsynligvis have
et videre anvendelsesområde, end hvad der er tilfældet for EMRK. Det Soci-
ale Charter, som der henvises til, indeholder nemlig en mere specifik beskyt-
telse af den negative fagforeningsfrihed, end hvad der følger af både FN- og
ILO-konventioner. Det er imidlertid usikkert, hvor langt beskyttelsen af den
negative foreningsfrihed kommer til at gå i forhold til fx personer under
ansættelse. Ligeledes er det usikkert, om Chartrets beskyttelse mod fagfor-
eningsdiskrimination kommer til at omfatte personer, der fx oplever chi-
kane på grund af deres fagforeningsmedlemskab.

Spørgsmål om diskrimination på grund af fagforeningsmedlemskab må
antages at blive behandlet efter Chartret artikel 12 om foreningsfrihed frem
for efter diskriminationsforbuddet i artikel 21.

96

O
ps

am
lin

g
på

d
e

in
te

rn
at

io
na

le
re

gl
er

om
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n Kapitel 9. Opsamling på de internationale regler om
fagforeningsdiskrimination

1.Negativ foreningsfrihed
De internationale og regionale konventioner om menneskeretlige og
arbejdsretlige forhold indeholder alle en vis, om end upræcis beskyttelse af
både den positive og den negative foreningsfrihed.

Eksklusivaftaler antages således efter praksis at være i strid med de for-
skellige konventioner. Undtaget er ILO-konventionerne, der overlader
spørgsmålet om lovligheden af eksklusivaftaler til national ret. Danmark
blev gennem flere år kritiseret for at tillade brugen af eksklusivaftaler af
både Den europæiske Menneskerettighedsdomstol samt af Den europæiske
Socialpagts komité. Der eksisterer dermed en vis beskyttelse af retten til at
stå udenfor “majoritetsfagforeningerne” eller til at stå udenfor de fagfor-
eninger, der i en dansk kontekst er medlemmer af hovedorganisationerne.

Beskyttelsen af den negative foreningsfrihed fremgår også af EU’s Charter
for grundlæggende rettigheder, der som minimum beskytter forenings-
friheden på niveau med EMRK. Muligvis vil Chartret på grund af henvis-
ningen til Fællesskabets Sociale Charter med tiden få et endnu videre anven-
delsesområde end EMRK. Fællesskabets Sociale Charter indeholder nemlig
en mere præcis beskyttelse af den negative fagforeningsfrihed, end hvad der
i øjeblikket følger af både EMRK, FN-konventionerne og ILO-konven-
tionerne.

På den anden side er der overladt medlemsstaterne en ganske bred margin
i forhold til, hvordan den negative foreningsfrihed i praksis skal beskyttes i
national ret.

Selvom beskyttelsen af den negative foreningsfrihed er upræcis, er det på
baggrund af international og menneskeretlig praksis muligt at sige noget
generelt om rækkevidden af den negative foreningsfrihed.

Således fremgår det først og fremmest af ILO’s praksis, at national lovgiv-
ning hverken direkte eller indirekte må institutionalisere fagforenings-
monopoler.

97

O
ps

am
lin

g
på

d
e

in
te

rn
at

io
na

le
re

gl
er

om
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

nDernæst følger det af ILO-praksis og af praksis fra Den europæiske Menne-
skerettighedsdomstol, at en lønmodtager har ret til at blive repræsenteret af
sin egen fagforening i konkrete forhandlinger vedrørende egne forhold og
i individuelle klagesager. Den ret gælder, uanset om fagforeningen har over-
enskomsten på det pågældende område eller ej. Der er imidlertid ikke en ret
for “minoritetsfagforeningen” til at indgå aftale om fx løn på vegne af den
pågældende lønmodtager.

Herudover vil Den europæiske Menneskerettighedsdomstol i konkrete
sager kunne statuere krænkelse af artikel 11 om foreningsfrihed, hvis med-
lemmer af fagforeninger udenfor hovedorganisationerne forskelsbehand-
les, og hvis forskelsbehandlingen er udtryk for en tvang, der berører kernen
i retten til foreningsfrihed. Dette må også antages at gælde, når der er tale
om forskelsbehandling under en ansættelse eller i løbet af et ansættelses-
forhold. Den europæiske Socialpagts komité har fremsat udtalelser, der
stemmer overens hermed. Det afgørende vil være, om et konkret indgreb
udgør et individuelt og substantielt indgreb for medlemmet af den uden-
forstående fagforening. Hensynet til den personlige autonomi og individets
ret til selv at vælge fagforening har indflydelse i den henseende. Det er i dag
uvist, om en de facto tvang begrundet i chikane til fx at skifte til den over-
enskomstbærende fagforening kan siges at udgøre et sådant indgreb i for-
eningsfrihedens kerne.

Praksis fra de forskellige konventionsorganer illustrerer ydermere, at der
over tid er sket en gradvis udvikling i retning af større og større beskyttelse
af den negative fagforeningsfrihed. Mest tydeligt er denne udvikling afspej-
let i praksis fra Den europæiske Menneskerettighedskonvention. I lyset af
et generelt mere og mere individualiseret arbejdsmarked vil det derfor ikke
være usandsynligt, at konventionsorganerne i de kommende år vil give den
negative foreningsfrihed endnu stærkere beskyttelse.

2. Diskriminationsforbuddet
Der kan ikke udledes en direkte beskyttelse mod diskrimination på grund
af fagforeningsmedlemskab (fagforeningsdiskrimination) fra nogen af de
internationale eller regionale menneskerettighedskonventioner.

Heller ikke i ILO-konventionerne findes bestemmelser, der indeholder et
generelt forbud mod fagforeningsdiskrimination, der omfatter alle arbejds-
tagere.

98

O
ps

am
lin

g
på

d
e

in
te

rn
at

io
na

le
re

gl
er

om
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

n Der findes således ikke umiddelbart en forpligtelse for staterne til at
beskytte de arbejdstagere mod diskrimination, der ikke ønsker at være med-
lem af en faglig organisation eller ønsker at stå udenfor de “dominerende
fagforeninger”.

Der kan heller ikke af de forskellige konventionsorganers praksis udledes
en generel ret til beskyttelse mod fagforeningsdiskrimination.

Den europæiske Socialpagt indeholder efter sin ordlyd den stærkeste
beskyttelse af fagforeningsfriheden. Problemet med Socialpagten er imid-
lertid, at dens håndhævelse er relativt svag, og at foreningsfriheden efter
Socialpagten derfor er vanskelig at gennemtvinge i praksis.

Der er imidlertid ikke noget til hinder for, at de forskellige konventionsor-
ganer vil kunne vurdere et konkret indgrebs diskriminerende karakter. Hvis
et indgreb således har en diskriminerende karakter (hvis det forekommer
usagligt og uproportionalt), kan det ikke afvises, at Den europæiske Men-
neskerettighedsdomstol eller et af de andre overvågningsorganer i en kon-
kret sag vil kunne nå frem til, at forskelsbehandling på grund af fagfor-
eningsmedlemskab under en ansættelse vil være udtryk for diskrimination.

3. Konklusion
Den negative fagforeningsfrihed beskyttes ikke af de forskellige ILO kon-
ventioner, ligesom rækkevidden af beskyttelsen i FN-konventionerne er
usikker. Det er i det europæiske system, at den stærkeste beskyttelse skal
findes.

Fra en individbetragtning er beskyttelsen i EMRK vigtigere end beskyttel-
sen i Den europæiske Socialpagt. Det hænger sammen med, at bestemmel-
serne i Den europæiske Socialpagt har en mere elastisk karakter og dermed
er mere upræcise. Men det hænger også sammen med håndhævelsesorga-
nerne. Den europæiske Menneskerettighedsdomstol har vide beføjelser til
at afsige retligt bindende domme og træffe afgørelser overfor medlemslan-
dene i individuelle klagesager. I modsætning hertil er Socialpagten tilknyt-
tet et mere politisk håndhævelsesapparat.

På sigt kan beskyttelsen i EU’s Charter om grundlæggende rettigheder vise
sig at blive endnu stærkere end EMRK. Det vil være tilfældet, hvis Fælles-
skabets Sociale Charter får tilstrækkelig indflydelse på EU-Domstolens for-
tolkning af Chartret om grundlæggende rettigheder. Fællesskabets Sociale
Charter fastslår som det eneste instrument direkte og utvetydigt, at den

99

O
ps

am
lin

g
på

d
e

in
te

rn
at

io
na

le
re

gl
er

om
fa

gf
or

en
in

gs
d

is
kr

im
in

at
io

nnegative foreningsfrihed skal beskyttes. Bestemmelsen er formuleret på en
sådan måde, at hvis den bliver efterlevet i praksis, må det antages, at meget
af den subjektivt oplevede diskrimination, der forekommer i Danmark, vil
kunne efterprøves ved domstolene. Det fremgår således direkte af Fælles-
skabets Sociale Charter artikel 11, at:

“enhver arbejdstager har frihed til at melde sig ind i sådanne organisa-
tioner eller til at undlade at gøre dette, uden at det må komme den pågæl-
dende personligt eller erhvervsmæssigt til skade.”

Ingen af konventionerne indeholder direkte forbud mod fagforenings-
diskrimination. De fleste konventioner behandler i stedet spørgsmål om
fagforeningsdiskrimination som et aspekt af fagforeningsfriheden. Det
ændrer imidlertid ikke ved, at fagforeningsdiskrimination i visse tilfælde vil
kunne behandles efter relevante diskriminationsforbud. Det gælder i de
tilfælde, hvor der ikke statueres en selvstændig krænkelse af foreningsfri-
heden, og hvor der stadigvæk er tale om et usagligt og uproportionalt ind-
greb. Da konventionerne ikke direkte forbyder diskrimination på grund af
fagforeningsmedlemskab, vil konventionsorganerne typisk skulle henvise
til den ulovlige diskriminationsgrund “anden stilling”.

Det må konkluderes, at der eksisterer et mindre men dog selvstændigt
område for beskyttelse mod fagforeningsdiskrimination. Beskyttelsen mod
fagforeningsdiskrimination har således sit eget område og sin egen beretti-
gelse ved siden af beskyttelsen af fagforeningsfriheden.

100

In
tr

od
uk

ti
on

ti
ld

et
d

an
sk

e
ar

be
jd

sm
ar

ke
d DEL 3 – DANSKE REGLER OM FAGFORENINGSDISKRIMINATION

Kapitel 10. Introduktion til det danske arbejdsmarked

1.Lønmodtagerorganisationer
De første fagforeninger i Danmark blev stiftet blandt faglærte mandlige
arbejdere i 1857. I slutningen af det 19. århundrede og begyndelsen af det
20. århundrede bredte organiseringen sig til ufaglærte arbejdere.

LO (Landsorganisationen i Danmark) blev stiftet i 1898.90 LO er en paraply-
organisation, der i dag omfatter 17 forbund med omkring 1.25 millioner
medlemmer. HK (Handels- og kontorfunktionærernes forbund) har 318.000
medlemmer og er et af de største forbund indenfor LO.91 Herudover er 3F
(Fagligt Fælles Forbund), der blev dannet i 2005 ved fusion af KAD og SiD,
et af de største forbund med sine 345.000 medlemmer.92

I dag er også de fleste funktionærgrupper og højere uddannede lønmodta-
gere organiseret i forskellige fagforbund. Mange funktionærer er organise-
ret i LO-forbund, især i HK. Funktionærer med mellemlange videregående
uddannelser er ofte organiseret i forbund inden for FTF (Funktionærernes
og Tjenestemændenes Fællesråd), der har ca. 450.000 medlemmer fordelt på
90 medlemsorganisationer.93 Lønmodtagere med lange videregående
uddannelser fra universiteter og andre højere læreanstalter kan være orga-
niseret i AC (Akademikernes Centralorganisation), der har knap 198.000
medlemmer fordelt på 9 medlemsorganisationer.94

De fleste forbund i Danmark er medlem af en af de tre hovedorganisationer:
LO, FTF og AC. Hovedorganisationerne er paraplyorganisationer, dvs. at

90) Se www.lo.dk.
91) Se www.hk.dk.
92) Se www.3f.dk.
93) Se www.ftf.dk.
94) Se www.ac.dk.

DEL 3 – DANSKE REGLER OM
FAGFORENINGSDISKRIMINATION

101

In
tr

od
uk

ti
on

ti
ld

et
d

an
sk

e
ar

be
jd

sm
ar

ke
dmedlemmer af hovedorganisationerne selv er organisationer. Individuelle

lønmodtagere kan ikke blive medlemmer af hovedorganisationerne, men
kun af deres medlemsforbund.

Grundlæggende omfatter de danske lønmodtagerorganisationer følgende:
klubber, fagforeninger, fagforbund og hovedorganisationer. Fagforenin-
gerne er i princippet lokale afdelinger af et fagforbund, og deres medlem-
mer er som regel arbejdstagere inden for samme fagområde. Fagforenin-
gerne kan underopdeles i klubber, der dannes af arbejdstagerne på de
enkelte virksomheder. I daglig tale og i denne udredning bruges begreberne
faglig organisation, fagforbund og fagforening som synonymer for løn-
modtagerorganisationer.

Lønmodtagerorganisationerne er desuden repræsenteret på mange virk-
somheder gennem en tillidsrepræsentant. Det gælder for de lønmodtager-
organisationer, der har overenskomst på den pågældende virksomhed. Til-
lidsrepræsentanten er talsperson for kollegaerne, men er også den
pågældende lønmodtagerorganisations lokale repræsentant. Organisatio-
nerne skal derfor godkende de konkrete valg af tillidsrepræsentant.

I Danmark er organisationsprocenterne i størrelsesordenen 70-80, hvilket er
normalt i Norden, men højt i EU. Der er imidlertid ikke nogen sammenhæng
mellem de høje organisationsprocenter for danske lønmodtagere og så en
høj grad af overenskomstforpligtelse for arbejdsgiversiden. Det antages at
omkring 50% af det private arbejdsmarked er omfattet af en kollektiv over-
enskomst, mens stort set hele det offentlige arbejdsmarked er omfattet af
kollektiv overenskomst.

Der er således mange lønmodtagere på det private arbejdsmarked, der er
medlemmer af fagforbund uden nødvendigvis at være ansat på virksom-
heder, der er omfattet af en kollektiv overenskomst. I Danmark ligger over-
enskomstdækningen rent faktisk lavt i sammenligning med de fleste andre
EU-lande.95

2. Arbejdsgiverorganisationer
Arbejdsgiversiden begyndte at organisere sig lidt senere end lønmodta-
gerne. DA (Dansk Arbejdsgiverforening) blev oprettet i 1896 og er hoved-

95) Ruth Nielsen og Lynn M. Roseberry, Dansk Arbejdsret, Jurist og Økonomforbundets For-
lag (2008), s. 107 og s. 151.

102

In
tr

od
uk

ti
on

ti
ld

et
d

an
sk

e
ar

be
jd

sm
ar

ke
d organisation for 13 arbejdsgiverforeninger på det private arbejdsmarked.96

Mere end 28.000 virksomheder inden for blandt andet industri, handel,
transport, service og byggeri er medlemmer af en af DA’s medlemsorgani-
sationer. Dansk Industri (DI) er med sine 11.000 medlemsvirksomheder den
største medlemsorganisation i DA.97

Offentlige arbejdsgivere kan inddeles i 3 hovedområder, henholdsvis det
kommunale, regionale og statslige område. De 98 kommuner er organiseret
i Kommunernes Landsforening (KL), mens regionerne er organiseret i Dan-
ske Regioner. KL er kommunernes arbejdsgiverforening og forhandlings-
part over for de kommunalt ansattes organisationer.98 Danske Regioner er
interesseorganisation for de fem danske regioner og er sekretariat for Regi-
onernes Lønnings- og Takstnævn, der forhandler overenskomster på vegne
af regionerne.99

Det statslige område har ingen arbejdsgiverforening. Finansministeriet
repræsenterer alle statslige myndigheder og institutioner, og al statslig
arbejdsgiverkompetence er på den måde henlagt til ministeriet.100 I praksis
er det Personalestyrelsen under Finansministeriet, der varetager de over-
ordnede arbejdsgiveropgaver i forhold til løn, pension, personale og ledel-
sespolitik.101

3. Kollektive overenskomster
I Danmark findes der ikke en juridisk definition på begrebet kollektiv over-
enskomst. I praksis vil en kollektiv overenskomst dog typisk være et resul-
tat af nogle kollektive overenskomstforhandlinger, hvor lønmodtagersiden
skal være organiseret i et fagforbund eller i en hovedorganisation.102

Spørgsmål om løn, arbejdstid og visse andre arbejdsvilkår er ofte aftalt ved
kollektiv overenskomst, som indgås for en periode på typisk 2-4 år. Langt
de fleste overenskomster er 2- eller 3-årige. Foruden løn-overenskomsterne
findes der kollektive overenskomster, der indeholder mere generelle ram-
mebestemmelser, og som gælder for længere perioder. Det er tilfældet for

96) Se www.da.dk.
97) Se www.di.dk.
98) Se www.kl.dk.
99) Se www.regioner.dk.
100) Ruth Nielsen og Lynn M. Roseberry (2008), side 104.
101) Se www.perst.dk.
102) Ruth Nielsen og Lynn Roseberry (2008), s. 153.

103

In
tr

od
uk

ti
on

ti
ld

et
d

an
sk

e
ar

be
jd

sm
ar

ke
dde såkaldte hovedaftaler, der er indgået mellem en række hovedorganisa-

tioner, herunder LO og DA. Den første hovedaftale mellem LO og DA var
Septemberforliget af 1899.

Hovedaftalen af 1960 mellem LO og DA indeholdt en definition på en kol-
lektiv overenskomst. Ifølge 1960-hovedaftalen er en kollektiv overenskomst
en overenskomst om løn- og arbejdsforhold mellem en arbejderorganisation
på den ene side og en arbejdsgiverorganisation eller en enkelt arbejdsgiver
(virksomhed) på den anden side.103

Der findes ingen offentlig registrering af kollektive overenskomster i Dan-
mark, og man ved derfor ikke præcist, hvor mange overenskomster der fin-
des. Der er imidlertid ingen tvivl om, at antallet er betydeligt.

En arbejdsgiver, der er bundet af en overenskomst, er over for den organi-
sation på lønmodtagersiden, der er part i overenskomsten, forpligtet til at
følge overenskomstens bestemmelser om løn og arbejdsvilkår. Det gælder i
forhold til alle ansatte, der udfører arbejde, der er omfattet af overenskom-
sten, og det gælder uanset, om de ansatte er organiseret i den overenskom-
stbærende lønmodtagerorganisation eller ej. Det vil være den overenskom-
stbærende organisation, der er påtaleberettiget – uanset om de relevante
lønmodtagere er medlem af organisationen eller ej.

En arbejdsgiver vil typisk både beskæftige arbejdskraft, der er medlem af
den overenskomstbærende lønmodtagerorganisation og arbejdskraft, der
står udenfor den overenskomstbærende organisation. De ansatte, der står
udenfor den overenskomstbærende organisation kan være organiseret i
andre fagforbund end det overenskomstbærende forbund. Men de kan også
have valgt slet ikke at være medlem af et fagforbund. Hvis en sådan arbejds-
giver eksempelvis underbetaler den arbejdskraft, der står udenfor den over-
enskomstbærende organisation i forhold til overenskomstens satser, begår
arbejdsgiveren overenskomstbrud overfor den overenskomstbærende
organisation. Det overenskomstbærende fagforbund kan i sådanne tilfælde
(via sin hovedorganisation, fx LO) indbringe arbejdsgiveren for Arbejdsret-
ten og få ham dømt for overenskomstbrud.104 Her kan arbejdsgiveren, efter
Arbejdsrettens afgørelse, ifalde bodsansvar efter arbejdsretsloven § 12 over-
for fagforeningen.

103) Ruth Nielsen og Lynn Roseberry (2008), s. 155.
104) Ruth Nielsen og Lynn Roseberry (2008), s. 160.

104

In
tr

od
uk

ti
on

ti
ld

et
d

an
sk

e
ar

be
jd

sm
ar

ke
d Arbejdsgiver skal således indrette ansættelseskontrakterne med alle ansatte

i overensstemmelse med de overenskomstmæssige løn- og arbejdsvilkår.
Det gælder som nævnt både de ansatte, der er medlem af den overenskom-
stbærende organisation, og de, der står udenfor. Desuden skal arbejdsgiver
også for ansatte, der står udenfor den overenskomstbærende organisation,
svare de særligt hjemlede overenskomstmæssige ydelser som fx bidrag til
uddannelses- og sygefonde til det pågældende fagforbund. Det vil imidler-
tid afhænge af de individuelle ansættelseskontrakter, om de udenforstående
ansatte har ret til disse overenskomstmæssige goder.105

De typiske sager om brud på overenskomsten fra arbejdsgiversiden hand-
ler om underbetaling i forhold til overenskomstens mindstelønssatser.
Selvom det ikke i praksis er typisk forekommende, vil fagforeninger kunne
påstå overenskomstbrud, hvis en arbejdsgiver uden samtykke fra den over-
enskomstbærende faglige organisation betaler mere i løn til udvalgte med-
arbejdere, end overenskomsten hjemler mulighed for.

Generelt kan arbejdsgiveren siges at være underlagt en almindelig forud-
sætning om, at han af hensyn til kollegaerne skal overholde overenskom-
stens normer, og at det er i arbejdsgivers interesse med en ensartet behand-
ling af alle ansatte.106 Disse forudsætninger tilsiger en mere overordnet
formodning for, at der ikke indgås aftaler om at yde den enkelte lønmodta-
ger mere, end overenskomsten hjemler. Det er særligt på det offentlige
område, at denne problemstilling er relevant. På det private arbejdsmarked
vil tillidsrepræsentanten typisk ikke blande sig i lønfastsættelsen for den
enkelte medarbejder.

På det offentlige arbejdsmarked har det tidligere været karakteristisk for
lønsystemerne, at der som udgangspunkt blev ydet en normalløn, som blev
øget i takt med ansættelsestidens længde. Ved overenskomst- og aftalefor-
handlingerne i 1997 blev der på mange områder indgået rammeaftaler om
såkaldt “Ny Løn”, hvorefter der kan indgås aftaler om, at de anciennitets-
prægede lønsystemer helt eller delvist bliver afløst af nye lønsystemer med
grundløn og en individuelt aftalt funktionsløn, kvalifikationsløn og resul-

105) Ole Hasselbalch, Foreningfrihedsloven i kontekst, Jurist- og Økonomforbundets Forlag
(2006), s 183.

106) Ibid., s. 200.

105

In
tr

od
uk

ti
on

ti
ld

et
d

an
sk

e
ar

be
jd

sm
ar

ke
dtatløn.107 Tillidsrepræsentanten skal typisk indgå i forhandling og lokal

aftale om ydelse af sådanne forskellige løntillæg.

4. Særligt om tillidsrepræsentanterne
Regler om tillidsrepræsentanter findes i de almindelige kollektive overens-
komster indgået på forbundsplan samt i hovedaftalerne. Reglerne er rele-
vante for de virksomheder, der er omfattet af overenskomsten. De overens-
komstmæssige regler om tillidsrepræsentanter fastsætter, hvem der er
valgbare, og hvordan de vælges. Herudover beskytter reglerne tillids-
repræsentanter mod afskedigelse ved at indrømme tillidsrepræsentanter et
længere opsigelsesvarsel og ved at kræve, at der skal tvingende grunde til
at afskedige en tillidsrepræsentant.

Tillidsrepræsentanten er den overenskomstbærende lønmodtagerorgani-
sations lokale repræsentant på virksomheden. Det kræves derfor, at hun
eller han er medlem af denne organisation. En tillidsrepræsentant skal
kende forholdene på den virksomhed, hvor den pågældende skal fungere.
Traditionelt kræves herudover, at tillidsrepræsentanten skal være en aner-
kendt dygtig arbejder.

Tillidsrepræsentanten vælges blandt de lønmodtagere på virksomheden,
der er medlem af den overenskomstbærende organisation. Når valget er
gennemført på virksomhedsplan, er det ifølge de fleste overenskomster en
betingelse for dets gyldighed, at det pågældende forbund godkender til-
lidsrepræsentanten. Dette krav skyldes som nævnt, at tillidsrepræsentanten
udover at skulle repræsentere sine kolleger også optræder som forbundets
repræsentant på virksomheden.

Tillidsrepræsentanten skal varetage sine kollegers interesser overfor
arbejdsgiveren, fx forebringe klager og henstillinger fra de ansatte for
arbejdsgiveren. Visse lønsystemer, fx hvor der bruges akkord, forudsætter
desuden lokal forhandling på virksomheden mellem arbejdsgiveren og til-
lidsrepræsentanten.108

Organisationer, der har sluttet overenskomst, er over for modparten i over-
enskomsten forpligtet til at medvirke aktivt til, at overenskomsten bliver

107) Hans Gammeltoft-Hansen m.fl., Forvaltningsret, Jurist og Økonomforbundets Forlag
(2002), s. 173.

108) Ruth Nielsen og Lynn Roseberry (2008), s. 247.

106

In
tr

od
uk

ti
on

ti
ld

et
d

an
sk

e
ar

be
jd

sm
ar

ke
d overholdt. Denne pligt gælder også for tillidsrepræsentanten på grund af

hans eller hendes rolle som organisationsrepræsentant.

Kravet om overholdelse af overenskomsten betyder ydermere, at de i over-
enskomsten aftalte lønsatser og lønrammer skal overholdes. Hvis en
arbejdsgiver på en konkret virksomhed ønsker at give udvalgte medarbej-
dere mere eller mindre i løn end de øvrige sammenlignelige medarbejdere,
vil tillidsrepræsentanten typisk søge at modarbejde og modvirke en sådan
forskellig behandling af individuelle medarbejdere.

I praksis opstiller overenskomsten blot en ramme, inden for hvilken arbejds-
giveren kan fastsætte fx lønvilkår efter et skøn eller en aftale med den
enkelte lønmodtager. Det vil imidlertid altid være sådan, at den faglige orga-
nisation kan påtale overskridelser af rammen ad fagretlig vej. Det kan også
være forudsat eller direkte foreskrevet i overenskomsten, at organisationen
eller tillidsrepræsentanten skal medvirke i en eller anden grad ved den kon-
krete vilkårsfastsættelse.

På det offentlige arbejdsmarked vil overenskomstens generelle regler om til-
lidsrepræsentanten typisk bemyndige tillidsrepræsentanten til at indgå bin-
dende lokalaftaler på medarbejdergruppens eller den enkelte lønmodtagers
vegne. Det naturlige udgangspunkt er derfor, at ledelsen på den enkelte
arbejdsplads indgår lønaftaler med tillidsrepræsentanten.109

På det private arbejdsmarked vil aftaler om løn og lønvilkår typisk blive ind-
gået direkte mellem arbejdsgiver og lønmodtager uden organisationernes
eller deres tillidsrepræsentanters indblanding.

For så vidt angår offentlige lønmodtagere udenfor hovedorganisationerne
må de selv indgå aftale med arbejdsgiveren. Tillidsrepræsentanten kan ikke
aftale lønnen på vegne af den medarbejder, der står udenfor den overens-
komstbærende organisation. Efterfølgende vil tillidsrepræsentanten så
skulle godkende, at lønaftalen ikke strider mod overenskomsten. I forhold
til en nyansat vil tillidsrepræsentanten desuden skulle godkende løn-ind-
placeringen af medarbejderen og har i praksis mulighed for at forhale eller
nægte en sådan godkendelse.

109) Jens Kristiansen, Den kollektive arbejdsret, Jurist- og Økonomforbundets Forlag (2008),
s. 328.

107

In
tr

od
uk

ti
on

ti
ld

et
d

an
sk

e
ar

be
jd

sm
ar

ke
dGenerelt gælder det imidlertid, at den medarbejder, der står udenfor den

overenskomstbærende organisation, har retskrav på at få sine arbejdsvilkår
fastsat under hensyn til de kriterier overenskomsten opstiller, eftersom disse
jo også danner rammen om hans individuelle kontrakt.110

5. Retlig regulering på det danske arbejdsmarked
Traditionelt har der i Danmark ikke været særligt stor lovgivningsaktivitet
på det arbejds- og ansættelsesretlige område. I stedet er området kendeteg-
net ved i høj grad at være reguleret af en kombination af arbejdsretlige prin-
cipper, kollektive overenskomster, individuelle ansættelsesaftaler og lov-
givning.

I modsætning til mange andre lande findes der ikke en grundlæggende løn-
modtagerlov i Danmark, der fastsætter minimumslønninger og andre
grundlæggende lønmodtagervilkår. Hvis en konkret ansættelse eller et
område ikke er omfattet af en overenskomst, vil det således i høj grad være
op til den individuelle arbejdsgiver og arbejdstager at aftale sig frem til de
forskellige løn- og arbejdsvilkår.

En række lovbaserede rettigheder gælder imidlertid for alle lønmodtagere.
Det er tilfældet for reglerne om ansættelsesbeviser, jobklausuler, ferie samt
forskellige forbud mod forskelsbehandling. Andre rettigheder gælder alene
for udvalgte grupper af lønmodtagere, som fx funktionærer, der er beskyt-
tet mod usaglig opsigelse.

Den fragmenterede lovgivning og de forskellige overenskomster på for-
skellige områder illustrerer, at forskellige grupper af lønmodtagere i Dan-
mark ikke nødvendigvis har de samme rettigheder på arbejdsmarkedet. Fx
er det ikke alle lønmodtagere, der er beskyttet mod usaglig opsigelse.
Det danske arbejdsmarked er bygget op omkring kollektive overenskom-
ster. Det er imidlertid vigtigt at være opmærksom på, at det kun er halv-
delen af det private arbejdsmarked, der rent faktisk er omfattet af sådanne
kollektive overenskomster. For halvdelen af de ansatte på det private ar-
bejdsmarked er de individuelt aftalte løn- og arbejdsvilkår derfor
afgørende. Herudover er det naturligvis afgørende, hvilke rettigheder disse
privatansatte har ifølge lovgivningen. Den relevante lovgivning er lov om

110) Ole Hasselbalch (2006), s. 204.

108

In
tr

od
uk

ti
on

ti
ld

et
d

an
sk

e
ar

be
jd

sm
ar

ke
d ansættelsesbeviser,111 funktionærloven,112 ferieloven,113 diskriminations-

lovgivningen,114 barselsloven,115 arbejdsmiljøloven,116 helbredsloven,117 per-
sondataloven,118 lov om jobklausuler119 samt en række andre ansættelsesret-
lige love, som det vil føre for vidt at omtale nærmere i denne udredning.

111) Lov om arbejdsgivers pligt til at underrette lønmodtageren om vilkårene for ansættel-
sesforholdet.

112) Lov om retsforholdet mellem arbejdsgivere og funktionærer.
113) Ferielov.
114) Lov om forbud mod forskelsbehandling på arbejdsmarkedet mv., Lov om lige løn til

mænd og kvinder, Lov om ligestilling af kvinder og mænd, Lov om ligebehandling af
mænd og kvinder med hensyn til beskæftigelse mv.

115) Lov om ret til orlov og dagpenge ved barsel.
116) Lov om arbejdsmiljø.
117) Lov om brug af helbredsoplysninger mv. på arbejdsmarkedet.
118) Lov om behandling af personoplysninger.
119) Lov om arbejdsgivers brug af jobklausuler.

109

Fo
re

ni
ng

sf
ri

he
d

id
an

sk
re

tKapitel 11. Foreningsfrihed i dansk ret

1.Baggrund
Det danske arbejdsmarked er kendetegnet ved fragmenteret lovgivning og
forskellige regler og principper på forskellige områder. Men danske løn-
modtagere er alle omfattet af Grundlovens § 78, der fastslår en ret til frit at
stifte og være medlem af en forening. Grundloven beskytter således den
positive foreningsfrihed som en grundlæggende rettighed. Den beskytter
imidlertid ikke retten til at nægte at være medlem af en (bestemt) forening.
En beskyttelse mod foreningstvang og dermed af den negative forenings-
frihed er ikke omfattet af Grundloven.

Der blev i Forfatningskommissionen af 1946 stillet forslag om et forbud mod
diskrimination som følge af blandt andet organisationsmæssigt tilhørsfor-
hold. Forslaget vandt imidlertid ikke tilslutning, og Højesteret har i sin prak-
sis tillagt dette forhold betydelig vægt i sin fortolkning af Grundloven.120

Grundloven giver således ikke nogen beskyttelse mod fagforeningstvang
og mod fagforeningsdiskrimination. I de følgende kapitler vil det blive
undersøgt, hvorvidt gældende dansk ret i øvrigt indeholder en sådan
beskyttelse. Det vil derfor være nødvendigt at undersøge indhold og ræk-
kevidde af konkrete bestemmelser i foreningsfrihedsloven, funktionærlo-
ven og forskelsbehandlingsloven. Men det vil også være relevant at ind-
drage grundlæggende arbejdsretlige principper og den forvaltningsretlige
lighedsgrundsætning i undersøgelsen.

2. Organisationernes organisationsfrihed
I Danmark anerkendte hovedorganisationerne i Septemberforliget i 1899
hinandens organisationsbestræbelser og afstod fra at lægge hindringer i
vejen for dem. Arbejdsgiverne anerkendte således arbejdstagernes organi-
sationsfrihed og dermed deres ret til at danne fagforeninger og til at strejke
mv. På den anden side anerkendte arbejdstagerne arbejdsgivernes ledelses-
ret. Ledelsesretten fastslår arbejdsgivernes ret til at lede og fordele arbejdet,
herunder fri antagelses- og opsigelsesret.

Septemberforligets bestemmelser om arbejdstagernes anerkendelse af
ledelsesretten til gengæld for arbejdsgivernes anerkendelse af organisati-

120) Henrik Zahle (red.), Danmarks Riges Grundlov – med kommentarer, Jurist- og Økon-
omforbundets Forlag (1999), s. 465.

110

Fo
re

ni
ng

sf
ri

he
d

id
an

sk
re

t onsfriheden er et grundlæggende historisk kompromis mellem arbejdsgi-
ver- og lønmodtagersiden. Dette historiske kompromis danner baggrund
for den kollektive arbejdsret i Danmark den dag i dag.

Det grundlæggende arbejdsretlige princip om fredspligt blev også etableret
ved Septemberforliget. Udgangspunktet er således stadigvæk, at der er kon-
fliktret ved overenskomstindgåelse og overenskomstfornyelse, men freds-
pligt i overenskomstperioden. Begge parter må benytte sig af kollektive
kampskridt ved overenskomstforhandlinger, mens dette ikke er tilladt, når
parterne har indgået eller fornyet en overenskomst.

Septemberforliget og en lang række efterfølgende hovedaftaler hviler på et
arbejdsretligt princip om organisationernes organisationsfrihed. Allerede i
ganske tidlig praksis fra starten af 1900-tallet antog Arbejdsretten, at det var
overenskomststridigt at afskedige arbejdere, fordi de havde meldt sig ind i
en fagforening.121 Septemberforliget byggede jo netop på den forudsætning,
at organisationsretten på begge sider skulle anerkendes.

Udover at have status som en grundlæggende borgerrettighed i medfør af
Grundloven og menneskerettighederne har foreningsfriheden således også
status som et grundprincip i det arbejdsretlige system – som en faglig ret-
tighed. Organisationerne er beskyttet mod indgreb fra staten, og parterne
anerkender selv hinandens ret til at organisere sig med deraf følgende
beskyttelse i det indbyrdes retsforhold.

De internationale forpligtelser på foreningsfrihedsområdet pålægger i
første række medlemsstaterne ikke at krænke faglige foreninger. Men sta-
terne pålægges også i stigende grad at indføre beskyttelse af private mod
andre privates krænkelser af foreningsfriheden, hvilket er relevant på
arbejdsmarkedet. Der er således et direkte samspil mellem de grundretlige
og arbejdsretlige aspekter af foreningsfriheden.122

Fokus for denne udredning er individers foreningsfrihed og individers
beskyttelse mod fagforeningsdiskrimination. Organisationernes organisati-
onsfrihed vil derfor ikke yderligere blive gennemgået i det følgende.

121) Ruth Nielsen og Lynn Roseberry, Dansk Arbejdsret, Jurist- og Økonomforbundets For-
lag (2008), s. 141.

122) Jens Kristiansen, Den kollektive arbejdsret, Jurist- og Økonomforbundets Forlag (2008),
s. 101.

111

Fo
re

ni
ng

sf
ri

he
d

id
an

sk
re

t3. Individers organisationsfrihed og fagforeningsdiskrimination
I dansk ret findes der som nævnt ikke et decideret forbud mod diskrimina-
tion på grund af fagforeningsmedlemskab. Det er omdiskuteret, om for-
buddet mod forskelsbehandling på grund af politisk opfattelse i forskels-
behandlingsloven kan indebære et forbud mod fagforeningsdiskrimination.
Dette spørgsmål vil blive selvstændigt undersøgt i kapitel 13.

En negativ behandling på grund af fagforeningsmedlemskab vil imidlertid
kunne udgøre en krænkelse af personens foreningsfrihed. En persons ret til
foreningsfrihed begrænses med andre ord, hvis personen behandles dårli-
gere på grund af vedkommendes fagforeningsmedlemskab. Traditionelt er
spørgsmålet om fagforeningsdiskrimination derfor også blevet behandlet
som en del af foreningsfriheden.

Friheden til at oprette og indmelde sig i organisationer er specifikt sikret i
en lang række kollektive overenskomster. Ifølge LO og DA’s gældende
hovedaftale § 1 forpligter hovedorganisationer og deres medlemmer sig til
hverken direkte eller indirekte at lægge hindringer i vejen for, at arbejdsgi-
vere og lønmodtagere organiserer sig indenfor hovedorganisationernes
organisatoriske rammer. Det følger tillige af bestemmelsen i hovedaftalen,
at der foreligger en såkaldt organisationsfjendtlig handling, når en handling er
begrundet i organisationsmedlemskabet og således ikke i faglige motiver.
Herudover må det anses som en uskreven forudsætning – et generelt
arbejdsretligt princip – for enhver indgået kollektiv overenskomst, at par-
terne forpligter sig til ikke at modarbejde hinandens organisationsbe-
stræbelser.123

Der gælder således en generel beskyttelse mod fagforeningsdiskrimination
på det organiserede arbejdsmarked – altså i forholdet mellem overenskom-
stbærende arbejdsgivere eller arbejdsgiverorganisationer og lønmodtagere,
der er medlemmer af overenskomstbærende organisationer. En arbejdsgi-
ver må derfor ikke udvise en organisationsfjendtlig indstilling, hverken ved
ansættelser, under det løbende ansættelsesforhold eller ved afskedigelser.124

Noget andet er situationen udenfor overenskomstsystemet – altså udenfor
det organiserede arbejdsmarked. Her gælder ikke et sådant arbejdsretligt
forbud mod organisationsfjendtlig adfærd.

123) Ole Hasselbalch, Foreningsfrihedsloven i kontekst, Jurist- og Økonomforbundets Forlag
(2006), s. 57.

124) Jens Kristiansen (2008), s. 113.

112

Fo
re

ni
ng

sf
ri

he
d

id
an

sk
re

t Foreningsfrihedsloven rækker ud over det overenskomstdækkede arbejds-
marked og vil blive taget op i kapitel 12. Herudover vil rækkevidden af det
offentligretlige ligheds- og saglighedsprincip samt forskelsbehandlingslo-
vens forbud mod diskrimination på grund af politisk opfattelse blive selv-
stændigt undersøgt i henholdsvis kapitel 13 og 14.

4. Generelt om den positive og negative fagforeningsfrihed
På samme måde som i menneskerettigheds- og grundrettighedstilgangen er
der også i arbejdsretlige sammenhænge fast tradition for at sondre mellem
den positive og den negative foreningsfrihed. Den positive foreningsfrihed
er udtryk for friheden til at danne faglige organisationer og til at melde sig
ind i sådanne efter eget valg. På den anden side er der den negative fore-
ningsfrihed, der er friheden til ikke at være medlem af en faglig organisa-
tion eller til ikke at være medlem af en bestemt faglig organisation.

5. Den positive foreningsfrihed for funktionærer
Funktionærlovens § 10, stk. 1 hjemler en særlig ret for funktionærer til at
organisere sig til varetagelse af deres interesser og til at give oplysninger til
deres organisation om deres løn og arbejdsvilkår. Reglen beskytter funktio-
nærernes ret til såvel at tilslutte sig en allerede bestående organisation som
deres adgang til at oprette en ny organisation. Der kan godt være tale om en
personaleorganisation, der udelukkende er knyttet til en enkelt arbejds-
plads. For funktionærer blev der gennem vedtagelsen af funktionærloven
allerede i 1938 tale om en lovsikret organisationsret – men altså alene en sik-
ring af de positive aspekter og dermed af den positive foreningsfrihed.

Krænkelse af organisationsretten eller den positive foreningsfrihed efter
funktionærlovens § 10 kan medføre godtgørelse for usaglig opsigelse efter
lovens § 2b samt ugyldighed af en konkret aftale efter præceptivitetsbe-
stemmelsen i lovens § 21. Bestemmelsen giver funktionærer på det uorga-
niserede arbejdsmarked en beskyttelse, der formentlig svarer til det arbejds-
retlige forbud mod organisationsfjendtlig adfærd på det organiserede
arbejdsmarked.125

Funktionærlovens § 10, stk. 2 fastslår endvidere, at ethvert personale har ret
til gennem sin organisation at kræve forhandling med virksomhedens
ledelse om løn og arbejdsvilkår. Der påhviler således virksomheden en
egentlig forpligtelse til – efter krav herom – at forhandle med personalets

125) Jens Kristiansen (2008), s. 116.

113

Fo
re

ni
ng

sf
ri

he
d

id
an

sk
re

torganisationer om løn og arbejdsvilkår. Der tænkes her såvel på den enkel-
tes ansættelsesvilkår som på medlemmernes generelle vilkår.126

Bestemmelsens selvstændige betydning er, at den enkelte funktionær gen-
nem sin organisation har mulighed for at kræve forhandling om sine egne
løn- og arbejdsvilkår, enten hvor vilkårene er fastsat uden forhandling med
en organisation, eller hvor vilkårene er omfattet af en overenskomst med en
anden organisation. Det indebærer, at en arbejdsgiver ikke kan afvise et krav
fra en organisation om forhandling af løn og ansættelsesvilkår for en enkelt
funktionær – eller henvise til, at disse vilkår allerede er fastlagt i en kollek-
tiv overenskomst med en anden organisation.127

Funktionærlovens § 10, stk. 2 fastslår imidlertid alene en forhandlingsret.
Der er ikke påbud om, at forhandlingen skal føre til enighed. Personalet har
ikke krav på, at sådanne forhandlinger udmøntes i en konkret aftale. Der er
således også alene tale om en ret til at forhandle en kollektiv overenskomst,
men ikke en ret til at opnå en sådan.

6. Afsluttende bemærkninger
Et af de mest omdiskuterede aspekter af foreningsfriheden vedrører den
enkelte persons ret til at stå udenfor en forening. Det er da også dette aspekt,
der udgør problemstillingen i denne udredning, i og med at den handler om
situationen for de lønmodtagere, der er medlem af fagforbund udenfor
hovedorganisationerne. Disse lønmodtagere har ikke sjældent en oplevelse
af at blive diskrimineret på grund af deres medlemskab af et forbund, der
ikke er medlem af en af hovedorganisationerne. Det er således deres ret til
at stå udenfor et (bestemt) fagforbund, der er kernen i problemstillingen.
Hverken generelle arbejdsretlige principper eller funktionærlovens § 10
indeholder beskyttelse af denne ret til at stå udenfor.

Som illustreret i dette kapitel er det kort sagt et gennemgående træk, at ret-
ten til at danne og være medlem af en forening har et sikkert retligt funda-
ment i dansk ret. Derimod hviler retten til at stå udenfor en faglig organi-
sation – den negative foreningsfrihed – på et mere usikkert grundlag.

Derfor vil rækkevidden af den negative foreningsfrihed udgøre fokus for de
retlige undersøgelser i de følgende kapitler.

126) Lars Svenning Andersen, Funktionærret, Jurist- og Økonomforbundets Forlag (2004), s.
429.

127) Personaleadministrativ Vejledning PAV, kapitel 3.3.2. Se www.pav.perst.dk.

114

N
eg

at
iv

fo
re

ni
ng

sf
ri

he
d

id
an

sk
re

t Kapitel 12. Negativ foreningsfrihed i dansk ret

1.Baggrund og regeloversigt
Retten til at holde sig udenfor en (bestemt) fagforening er kun fastslået
enkelte steder i den danske lovgivning.

Den europæiske Menneskerettighedskonvention artikel 11 fastslår, at den
danske stat er forpligtet til at sørge for en vis beskyttelse imod privates og
herunder andre fagforeningers forsøg på at begrænse mulighederne for at
være uorganiseret eller organiseret i et forbund udenfor hovedorganisatio-
nerne. De statslige forpligtelser efter Den europæiske Menneskerettigheds-
konvention gælder således ikke kun de positive aspekter af foreningsfrihe-
den, men også retten til at stå udenfor og dermed de negative aspekter.

At staten har en vidererækkende pligt til at sikre såvel den positive som den
negative fagforeningsfrihed har stor praktisk betydning for indretningen af
det arbejdsretlige system i Danmark. Staten er således forpligtet til aktivt at
beskytte lønmodtagere mod både fagforeningsfjendtlig adfærd fra arbejds-
givere og mod at blive tvunget ind i fagforeninger.128

Menneskerettighedskonventionen og retspraksis fra Den europæiske Men-
neskerettighedsdomstol førte i 1982 til vedtagelse af foreningsfrihedsloven.
Loven blev ændret i foråret 2006 efter Rasmussen og Sørensen-dommen af
11. januar 2006 fra Den europæiske Menneskerettighedsdomstol. Lovens
titel er i dag lov om foreningsfrihed på arbejdsmarkedet, og den gælder
generelt på det danske arbejdsmarked. Loven forbyder arbejdsgivere at
lægge vægt på fagforeningsmedlemskab ved ansættelse samt ved af-
skedigelse. Ydermere er eksklusivaftaler direkte forbudt efter loven. Her-
udover gælder forpligtelserne efter Den europæiske Menneskerettigheds-
konvention mere generelt ifølge inkorporeringsloven fra 1992.129

Beskyttelsen i foreningsfrihedsloven er ikke så vidtrækkende som den
beskyttelse, der findes inden for det arbejdsretlige systems rammer på det
overenskomstdækkede arbejdsmarked. Det er blandt andet tilfældet, fordi

128) Jens Kristiansen, Den kollektive arbejdsret, Jurist og Økonomforbundets Forlag (2008),
s. 108.

129) Lov nr. 285 af 24. april 1992 om Den Europæiske Menneskerettighedskonvention.

115

N
eg

at
iv

fo
re

ni
ng

sf
ri

he
d

id
an

sk
re

tforeningsfrihedsloven ikke omfatter perioden under den løbende ansæt-
telse. Det er derfor nødvendigt at sondre mellem den beskyttelse, der gæl-
der henholdsvis indenfor og udenfor overenskomstsystemets rammer.130

Fokus for denne udredning er situationen for medlemmer af fagforeninger
udenfor hovedorganisationerne. Det er således retstilstanden for den per-
son, der står udenfor den overenskomstbærende lønmodtagerorganisation,
som er det primære fokus i det følgende.

På det offentlige arbejdsmarked vil der være en ekstra beskyttelse af for-
eningsfriheden i kraft af den offentligretlige lighedsgrundsætning og det
offentligretlige saglighedskrav. Den offentligretlige lighedsgrundsætning
behandles særskilt i kapitel 13. Den følgende gennemgang er således rele-
vant for både det offentlige og private arbejdsmarked.

2. Arbejdsgivers frie antagelsesret og afskedigelsesfrihed
På det danske arbejdsmarked er det et grundlæggende princip, at arbejds-
givere selv kan bestemme, hvem de vil ansætte. Septemberforliget fra 1899
konstituerede da også den fri antagelsesret som et bærende princip på det
organiserede arbejdsmarked. Antagelsesfriheden indebærer fx, at arbejds-
givere har ret til at antage uorganiserede på line med organiserede med-
arbejdere.

På det organiserede arbejdsmarked blev det grundlæggende princip om
den fri antagelsesret gennem årene begrænset af de såkaldte eksklusiv- eller
fortrinsklausuler i de kollektive overenskomster. Bestemmelserne pålagde i
en eller anden form arbejdsgiverne en pligt til udelukkende eller fortrinsvis
at beskæftige lønmodtagere organiseret i den overenskomstbærende faglige
organisation. I visse tilfælde blev klausulerne suppleret af gensidigheds-
ordninger, hvorefter medlemmer af den overenskomstbærende fagforening
omvendt forpligtede sig til kun at arbejde for organiserede arbejdsgivere.
Historisk har Dansk Arbejdsgiverforening været imod eksklusiv- og for-
trinsklausuler. De forskellige klausuler forekom derfor typisk i overens-
komster på det private arbejdsmarked udenfor DA. På det offentlige
arbejdsmarked forekom eksklusiv- og fortrinsklausuler ikke. Sådanne klau-
suler ville stride mod den offentligretlige lighedsgrundsætning (den almin-
delige grundsætning, hvorefter det offentlige har pligt til at behandle bor-
gerne lige).

130) Jens Kristiansen (2008), s. 112.

116

N
eg

at
iv

fo
re

ni
ng

sf
ri

he
d

id
an

sk
re

t På samme måde som den fri antagelsesret gælder et grundlæggende prin-
cip om, at arbejdsgiver frit kan bestemme, hvem han eller hun vil afskedige.
I en række tilfælde har arbejdsgivere i Danmark derfor kunnet vælge at
afskedige lønmodtagere, fordi de ikke har været medlemmer af fagforenin-
ger indenfor hovedorganisationerne. Først ved vedtagelsen af forenings-
frihedsloven i 1982 blev det forbudt at afskedige en lønmodtager på grund
af dennes fagforeningsmedlemskab.

I 2001 startede en diskussion om lønmodtageres ret til at holde sig udenfor
de overenskomstbærende fagforeninger. Folketinget nedsatte et udvalg om
eksklusivaftaler, der afgav betænkning i 2002.131 Der kom også et lovforslag
til forhindring af eksklusiv-klausuler, men det blev aldrig vedtaget.132

I januar 2006 afsagde Den europæiske Menneskerettighedsdomstol
Rasmussen og Sørensen-dommen. Ifølge denne dom stred eksklusivklau-
suler mod foreningsfriheden i Den europæiske Menneskerettighedskon-
vention artikel 11. Dette førte i 2006 til en ændring af foreningsfrihedsloven,
således at eksklusivaftaler og fortrinsklausuler nu udtrykkeligt blev for-
budt.

3. Foreningsfrihedsloven

3.1. Lovens regler
Foreningsfrihedsloven omfatter hele arbejdsmarkedet – ikke bare det orga-
niserede/overenskomstdækkede.

Loven er udtryk for en specifik implementering af Den europæiske Menne-
skerettighedskonventions regel om foreningsfrihed i forholdet mellem
arbejdsgiver og arbejdstager. Hovedformålet med de seneste ændringer af
foreningsfrihedsloven i 2006 var som tidligere nævnt at bringe den danske
lovgivning i overensstemmelse med EMRK artikel 11, som fortolket af Men-
neskerettighedsdomstolen i Rasmussen og Sørensen-dommen.

Ifølge lovens §§ 1-2 må en arbejdsgiver ikke undlade at ansætte en ansøger
til en ledig stilling eller afskedige en lønmodtager, fordi pågældende er
medlem eller ikke er medlem af en forening eller en bestemt forening.

131) Betænkning 1419/2002 fra udvalget om eksklusiv-klausuler
132) Ole Hasselbalch, Foreningsfrihedsloven i kontekst, Jurist- og Økonomforbundets Forlag

(2006), s. 155.

117

N
eg

at
iv

fo
re

ni
ng

sf
ri

he
d

id
an

sk
re

tEn ansøger til et job kan således ikke lovligt stilles over for et krav om, at
den pågældende for at opnå ansættelse skal være medlem af eller skal melde
sig ind i en (bestemt) fagforening. En arbejdsgiver må heller ikke lægge vægt
på sådanne forhold i sine vurderinger af en ansøgers egnethed.

En lønmodtager må ydermere ikke afskediges, fordi han eller hun ikke er
medlem af en fagforening eller af en bestemt fagforening. Det vil i praksis
være et almindeligt bevisspørgsmål, om en konkret afskedigelse reelt har
været begrundet i fagforeningsmedlemskab.

Foreningsfrihedsloven sikrer lønmodtagerens adgang til ikke blot at stå
udenfor de overenskomstbærende organisationer, men også til at organisere
sig i en anden fagforening. I relation til både ansættelse og afskedigelse er
der med de seneste ændringer i foreningsfrihedsloven således ikke længere
forskel i beskyttelsen af den positive og negative foreningsfrihed.

Loven indeholder ikke et mere alment forbud mod, at arbejdsgivere lægger
vægt på fagforeningsmedlemskab eller modarbejder faglig repræsentation
og aktivitet. Som beskrevet i kapitel 7 følger beskyttelse af sådanne aktivi-
teter imidlertid i et vist omfang af praksis fra Den europæiske Menneske-
rettighedsdomstol. Foreningsfrihedslovens beskyttelse rækker derfor ikke
lige så vidt som den, der følger af Menneskerettighedsdomstolens nyere
praksis.133 Menneskerettighedsdomstolen har eksempelvis statueret kræn-
kelse af foreningsfrihedsbestemmelsen i artikel 11 i et tilfælde af lønmæssig
forskelsbehandling.134 Denne situation ville ikke være omfattet af forenings-
frihedsloven, da loven ikke beskytter mod forskelsbehandling under den
løbende ansættelse.

Hvis en arbejdsgiver overtræder lovens forbud i §§ 1 og 2 mod at afskedige
på grund af foreningsforhold, kan lønmodtageren kræve genansættelse
eller godtgørelse efter reglerne i §§ 4 og 4a. Overtræder arbejdsgiveren for-
buddet i forbindelse med ansættelse, kan jobansøgeren kræve godtgørelse
efter § 4, stk. 2. Herudover kan der ydes erstatning efter de almindelige
erstatningsretlige regler.

I overensstemmelse med disse principper forbyder foreningsfrihedsloven
§§ 4 c-d eksklusiv- og fortrinsklausuler i kollektive overenskomster. Over-

133) Jens Kristiansen (2008), s. 116.
134) Wilson-sagen, se kapitel 7.

118

N
eg

at
iv

fo
re

ni
ng

sf
ri

he
d

id
an

sk
re

t enskomstklausuler, der forpligter en arbejdsgiver til udelukkende eller for-
trinsvis at beskæftige lønmodtagere, der er eller ikke er medlemmer af en
forening eller en bestemt forening, er således ugyldige. Der er her tale om
klausuler, der forpligter lønmodtageren med hensyn til organisationsmed-
lemskab. Såkaldte anvisningsklausuler, der giver en fagforening eneret eller
fortrinsret til at anvise arbejdskraft til arbejdsgivere, er også ugyldige.

Lovens forbud gælder ifølge § 3 ikke for lønmodtagere ansat hos arbejds-
givere, der har som udtrykt formål at fremme et bestemt “politisk, ideolo-
gisk, religiøst eller kulturelt standpunkt”, og hvor de pågældende lønmod-
tageres foreningsforhold må anses at være af betydning for virksomheden.
I bemærkningerne til loven gives en række eksempler på typer af virksom-
heder, hvor undtagelsen kan være aktuel. Det gælder fx partiforeninger, der
kan kræve, at deres ansatte er tilknyttet det pågældende parti, og/eller at
de ikke er tilknyttet noget andet parti. Det gælder også faglige organisa-
tioner, der på legitim vis kan stille krav med hensyn til medarbejdernes
organisationsmedlemskab.135

Det er imidlertid ikke alle personalegrupper i en faglig organisation, der er
udenfor lovens beskyttelse. Undtagelsen er alene relevant, hvis den kon-
krete medarbejders fagforeningsmedlemskab har betydning for den faglige
organisations virksomhed samt ydermere, hvis den pågældendes fag-
foreningsmedlemskab har betydning for medarbejderens funktion i bedrif-
ten.136

3.2. Beskyttelse under den løbende ansættelse
Foreningsfrihedsloven sikrer ingen beskyttelse mod diskrimination på
grund af fagforeningsmedlemskab under den løbende ansættelse. Arbejds-
givere er dermed ikke afskåret fra at lægge vægt på foreningsmæssigt med-
lemskab under selve ansættelsen. Det vil således ikke være i strid med
loven, hvis en uorganiseret lønmodtager eller en lønmodtager som medlem
af et fagforbund udenfor hovedorganisationerne har ringere løn og arbejds-
vilkår end lønmodtagere, der er medlemmer af det overenskomstbærende
fagforbund. Det kan fx være tilfældet, hvis den kollektive overenskomst på
området giver visse særlige fordele til medlemmer af den overenskomst-
bærende faglige organisation.

135) Ole Hasselbalch (2006), s. 43.
136) Ibid, s. 43.

119

N
eg

at
iv

fo
re

ni
ng

sf
ri

he
d

id
an

sk
re

tFor uorganiserede eller medlemmer af fagforeninger udenfor hovedorgani-
sationerne vil det typisk være forhold under ansættelsen, der giver anled-
ning til problemer i praksis. Som illustreret i kapitel 2 og 3 i denne ud-
redning, vil der kunne være tale om, at en arbejdsgiver foretager
ledelsesbeslutninger med hensyn til fx arbejdstilrettelæggelse eller foretager
vilkårsændringer samt forskelsbehandler i relation til løn. Som illustreret
var der eksempler på ledelsesbeslutninger til ulempe for de pågældende
medarbejdere på baggrund af deres manglende medlemskab af det overens-
komstbærende fagforbund.

I 2006 var der ikke stemning i Folketinget for at gå videre i beskyttelsen mod
fagforeningsdiskrimination, end hvad forslaget til ændring af foreningsfri-
hedsloven fra beskæftigelsesministeren lagde op til. Under Folketingets
behandling af ændringsforslaget til foreningsfrihedsloven afviste Beskæfti-
gelsesministeren således udtrykkeligt at udvide beskyttelsen i forenings-
frihedsloven til også at gælde under den løbende ansættelse.

Både Kristelig Fagbevægelse og Frie Funktionærer havde under det lovfor-
beredende arbejde gjort opmærksom på, at der også var behov for beskyt-
telse mod fagforeningsdiskrimination under den løbende ansættelse.
Beskæftigelsesministeren afviste, at der skulle gennemføres et sådant mere
generelt diskriminationsforbud. Han begrundede det med, at et sådant for-
bud ville gå længere end dommen fra Menneskerettighedsdomstolen.
Beskæftigelsesministeren sagde direkte, at “lovforslaget har alene til formål
at opfylde dommen fra Menneskerettighedsdomstolen – hverken mere eller
mindre.”137

Desuden gav Beskæftigelsesministeren udtryk for, at et “absolut forbud
mod at lægge vægt på foreningsforhold under ansættelsen vil kunne gøre
det vanskeligt for organisationerne og arbejdsgiverne at agere i forhold til
de indgåede overenskomster.”138

Det er spørgsmålet om beskyttelse mod fagforeningsdiskrimination under
den løbende ansættelse, der er kernen i denne udrednings problemstilling.
Spørgsmålet er derfor, om der kan udledes en sådan beskyttelse af andre
retsregler end af foreningsfrihedslovens diskriminationsforbud. Det
spørgsmål vil blive søgt besvaret i kapitel 13 og 14.

137) L 153, beskæftigelsesministerens besvarelse af spørgsmål nr. 1 fra Arbejdsmarkedsud-
valget (marts 2006).

138) Høringsnotat vedr. L 153 – Bilag 3 (21. februar 2006).

120

N
eg

at
iv

fo
re

ni
ng

sf
ri

he
d

id
an

sk
re

t 3.3. Chikane fra tredjemand
Foreningsfrihedsloven hjemler ingen sanktionsmuligheder over for den
tredjemand (fx fagforening eller arbejdsgiverforening), der presser arbejds-
giveren til at foretage afskedigelse for at sikre en eksklusivtilstand.139

3.4. Opkrævning af gebyrer
Et særligt spørgsmål handler om vedtagelser i kollektive overenskomster,
der forpligter arbejdsgivere til at indeholde beløb i lønmodtagernes løn til
dækning af kontrolbidrag til fagforeningen. Hensigten med kontrolbidraget
kan være at få dækket den overenskomstbærende organisations udgifter til
kontrol med overenskomstens overholdelse.

Spørgsmålet er, om sådanne ordninger kan betragtes som indirekte organi-
sationstvang i strid med foreningsfrihedsloven. Efter aktuel retspraksis og
teori er det tvivlsomt, om sådanne ordninger er i strid med forenings-
frihedsloven.140 Faglige organisationer vil således ikke umiddelbart være
afskåret fra at opkræve et gebyr hos uorganiserede lønmodtagere via en
overenskomst, ud fra den tankegang, at de også nyder godt af det arbejde,
forbundet udfører. Forbundet skal dog være i stand til at godtgøre, at geby-
ret svarer til de faktiske udgifter, der er forbundet med overenskomsten i
relation til de uorganiserede lønmodtagere.141

Der kan også være tale om, at arbejdsgiver indeholder bidrag i alle løn-
modtagernes løn til sociale og uddannelsesmæssige formål, selvom disse
kun kommer de organiserede lønmodtagere til gode. Om den enkelte løn-
modtager kan få adgang til sådanne organisationsadministrerede goder på
det sociale og uddannelsesmæssige område afhænger af, om reglerne
herom lader sig praktisere i forholdet direkte mellem den pågældende
arbejdsgiver og lønmodtager.142 Altså om goderne kan siges at indgå i den
individuelle kontrakt.

4. Afsluttende bemærkninger
Foreningsfrihedsloven beskytter både den positive og den negative for-
eningsfrihed. Retten til at stå udenfor en (bestemt) fagforening gælder dog
ikke under den løbende ansættelse, hvilket i praksis kan give anledning til

139) Ole Hasselbalch (2006), s. 178.
140) Ole Hasselbalch (2006), s. 157.
141) Jens Kristiansen (2008), s. 131. Ewaldsson-sagen, EMD dom af 13. februar 2007.
142) Ole Hasselbalch (2006), s. 205.

121

N
eg

at
iv

fo
re

ni
ng

sf
ri

he
d

id
an

sk
re

tproblemer for personer, der er organiseret i fagforbund udenfor hovedor-
ganisationerne.

Den negative foreningsfrihed beskyttes hverken i funktionærlovens § 10 eller
i de kollektive overenskomster. Retten til at stå udenfor en (bestemt) fag-
forening er derfor stadig omfattet af en mindre vidtgående beskyttelse end
den positive foreningsfrihed.143 I dansk ret findes der således ikke en gene-
rel beskyttelse af den negative foreningsfrihed og mod fagforeningsdiskri-
mination under den løbende ansættelse.

Beskyttelsen af den positive foreningsfrihed i foreningsfrihedsloven suppleres
af funktionærlovens § 10 og på det organiserede arbejdsmarked af de kol-
lektive overenskomster.

Desuden er det muligt, at der gælder en mere almen arbejdsretlig grund-
sætning om foreningsfrihed med samme indhold som den arbejdsretlige
grundsætning, der gælder på det organiserede arbejdsmarked. Det er imid-
lertid ikke afklaret – hverken i teori eller i praksis – hvorvidt der findes en
sådan almen og generel arbejdsretlig grundsætning om foreningsfrihed og
forbud mod organisationsfjendtlige handlinger.144 Det er således tvivlsomt,
om der findes en arbejdsretlig grundsætning indeholdende et mere alment
forbud mod fagforeningsdiskrimination.

143) Jens Kristiansen (2008), s. 109.
144) Jens Kristiansen (2008), s. 116.

122

D
et

of
fe

nt
lig

e
ar

be
jd

sm
m

ar
ke

d
og

fo
re

ni
ng

sf
ri

he
d Kapitel 13. Det offentlige arbejdsmarked og foreningsfrihed

1.Det offentlige arbejdsmarked
De allerfleste ansatte på det offentlige arbejdsmarked er enten tjenestemænd
eller overenskomstansatte. Både til tjenestemænd og til overenskomstan-
satte ydes der løn på grundlag af omfattende og varierende aftaler og over-
enskomster.

Lang hovedparten af de aftalte lønsystemer er såkaldte tidslønsystemer,
hvor lønnen ydes for en tidsmæssigt og ikke præstationsmæssigt afgrænset
arbejdsindsats. På flere overenskomstområder findes dog efterhånden pro-
duktivitetsfremmende lønsystemer, hvor lønnen til den enkelte helt eller
delvist er afhængig af vedkommendes arbejdsindsats.

Det har tidligere været karakteristisk for lønsystemerne, at der som
udgangspunkt blev ydet en normalløn, som blev øget i takt med ansættel-
sestidens længde. Ved overenskomst- og aftaleforhandlingerne i 1997 blev
der på mange områder indgået rammeaftaler om “Ny Løn”, hvorefter der
kan indgås aftaler om, at de anciennitetsprægede lønsystemer helt eller del-
vist bliver afløst af nye lønsystemer med grundløn og en individuelt aftalt
funktionsløn, kvalifikationsløn og resultatløn.145

2. Løn og vilkårsforhandlinger – særligt om lokale forhandlinger
Gennem de senere år er udviklingen gået i retning af, at lønforhandlinger
rykker tættere og tættere på den enkelte arbejdsplads. Det gælder også på
det offentlige arbejdsmarked, hvilket illustreres af aftalerne om ny løn.

På både det kommunale og det statslige arbejdsmarked er udgangspunktet,
at de enkelte institutioner alene er bemyndiget til at indgå lokalaftaler inden
for de rammer, der er godkendt af henholdsvis Kommunernes Lønnings-
nævn og Finansministeriet. I praksis betyder det, at den enkelte institution
skal holde sig indenfor de rammer, som er udstukket i den enkelte over-
enskomst. Den må hverken give værre eller bedre vilkår, medmindre der er
hjemmel til det i overenskomsten.146

145) Hans Gammeltoft-Hansen m.fl., Forvaltningsret, Jurist og Økonomforbundets Forlag
(2002), s. 173.

146) Jens Kristiansen, Den kollektive arbejdsret, Jurist og Økonomforbundets Forlag (2008),
s. 327.

123

D
et

of
fe

nt
lig

e
ar

be
jd

sm
m

ar
ke

d
og

fo
re

ni
ng

sf
ri

he
dI praksis forekommer det ofte, at overenskomsten forudsætter, at der på

selve arbejdspladsen finder en forhandling sted om medarbejdernes nær-
mere løn- og arbejdsvilkår. Ofte vil fx løntillæg ikke definitivt være bestemt
af overenskomsten. Typisk følger det af overenskomsten, at de endelige vil-
kår for den individuelle medarbejders ansættelse skal fastsættes ved kol-
lektiv lokalaftale. Lokalaftalen kan omfatte hele gruppen af medarbejdere
og herunder lønmodtagere, der ikke er medlemmer af det overenskoms-
tbærende fagforbund, og som dermed også bliver omfattet af aftalen. Men
lokalaftalen kan også gå på enkeltpersoner.147

Adgangen til at tilpasse eller fravige de generelle regler i overenskomsten
er typisk direkte reguleret i de enkelte offentlige overenskomster. Den er
som regel klart formuleret med angivelse af, hvem der udøver den lokale
aftalekompetence på lønmodtagersiden. Ofte er det den overenskoms-
tbærende organisation, der har kompetencen, men således at den for-
udsættes delegeret i videst muligt omfang til tillidsrepræsentanten på den
enkelte arbejdsplads.148 Lønforhandlingerne på det offentlige område fore-
går derfor i overvejende grad mellem ledelsen og tillidsrepræsentanten. Det
betyder også, at tillidsrepræsentanten typisk skal godkende de løn- og
arbejdsvilkår, som ledelsen måtte tilbyde den enkelte medarbejder.

Medarbejderens egen fagforening kan således ikke erstatte den overens-
komstbærende organisation, og den kollektive lokalforhandling kan heller
ikke erstattes af en individuel aftaleforhandling. Medarbejderens egen uden-
forstående organisation kan kræve forhandling om fx ydelse af lokalløn eller
tillæg i nyt lønsystem i henhold til funktionærlovens § 10, hvis medarbejde-
ren har funktionærstatus. Tilsvarende vil forvaltningsloven give mulighed
for repræsentation og forhandling. Aftale om lokalløn eller tillæg i nyt løn-
system indgås imidlertid med den overenskomstbærende organisation.149

3. Forskelsbehandling mellem forskellige fagforeninger – præference-
ordninger
Spørgsmålet er her, i hvilken udstrækning det er tilladeligt, at der på det
offentlige arbejdsmarked og således med det offentliges medvirken til-
lægges visse organisationer en fortrinsstilling frem for andre.

147) Ole Hasselbalch, Foreningsfrihedsloven i kontekst, Jurist- og Økonomforbundets Forlag
(2006), s. 225.

148) Jens Kristiansen (2008), s. 328.
149) Personaleadministrativ Vejledning, kapitel 3.3.2

124

D
et

of
fe

nt
lig

e
ar

be
jd

sm
m

ar
ke

d
og

fo
re

ni
ng

sf
ri

he
d Det følger allerede af den offentlige rets almindelige principper, at det

offentlige ikke uden videre må favorisere organiserede lønmodtagere på
bekostning af udenforstående. En sådan favorisering vil krænke ligheds-
princippet eller grundsætningen om pligten til ligebehandling af borgerne.
For så vidt angår enkeltpersoners beskyttelse mod fagforeningsdiskrimina-
tion indenfor det offentlige, se næste afsnit.

Grundlovens § 78 fastslår, at der er foreningsfrihed i forhold til staten på den
måde, at alle har retlig kompetence til at stifte en forening eller organisation.
Det gælder også en arbejdsmarkedsorganisation. Forvaltningen kan således
ikke uden særlige holdepunkter i lovgivning gøre forskel på forskellige
typer af arbejdsmarkedsorganisationer.150

Spørgsmålet er derfor, om en offentlig arbejdsgiver, der har ført kollektive
forhandlinger med en typisk større lønmodtagerorganisation, ud fra for-
valtningsretlige principper har forhandlings- og aftalepligt i forhold til
andre organisationer, der ikke har overenskomsten på området.

Generelt er det antaget, at en forening er forhandlings- og aftaleberettiget og
kan kræve indgåelse af en overenskomst, hvis den repræsenterer et flertal i
en velafgrænset gruppe af medarbejdere med beskæftigelse hos en arbejds-
giver eller en kreds af arbejdsgivere. I Finansministeriets og i de kommu-
nale organisationers praksis anerkendes dog som udgangspunkt ikke for-
handlings- og aftaleret for organisationer på områder, der allerede er
overenskomstdækket.151 Domstolens prøvelse af spørgsmål om forhand-
lings- og aftaleret er tilbageholdende og viser, at der stort set ikke eksisterer
en aftalepligt for det offentlige som arbejdsgiver i forhold til ikke-overens-
komstbærende organisationer.152

Det følger blandt andet af en sag fra 1999, hvor Amtsrådsforeningen havde
nægtet at forhandle og indgå kollektiv overenskomst med Foreningen af
Kliniske Diætister med henvisning til, at man havde overenskomst med
Økonomaforeningen, der også omfattede kliniske diætister.153 Amtsrådsfor-
eningen havde valgt fortsat at anerkende Økonomaforeningen som for-
handlings- og aftaleberettiget for de kliniske diætister, selvom denne for-

150) Ruth Nielsen og Lynn Roseberry, Dansk Arbejdsret, Jurist- og Økonomforbundets For-
lag (2008), s. 119.

151) Hans Gammeltoft-Hansen (2002), s. 179.
152) Ruth Nielsen og Lynn Roseberry (2008), s. 126.
153) U 2000.321 H.

125

D
et

of
fe

nt
lig

e
ar

be
jd

sm
m

ar
ke

d
og

fo
re

ni
ng

sf
ri

he
dening kun havde 35 diætister som medlemmer, mens Diætistforeningen

havde 300.

Landsretten fandt, at Amtsrådsforeningen havde været berettiget til at afslå
at forhandle og aftale løn mv. med Diætistforeningen, idet Amtsrådsfore-
ningens ønske om at have så få overenskomster og forhandlingsparter som
muligt var sagligt, og der ikke i øvrigt var oplyst omstændigheder, herun-
der bindende internationale forpligtelser, der kunne begrunde en tilsidesæt-
telse af Amtsrådsforeningens beslutning. I ankesagen fastslog Højesteret, at:

“På et område som det foreliggende, hvor tvisten angår Amtsrådsfore-
ningens valg af forhandlingsmodpart med henblik på indgåelse af kol-
lektiv overenskomst, må anvendelsen af almindelige forvaltningsretlige
principper ske i lyset af, at forhandlinger om kollektive overenskomster
finder sted indenfor det almindelige arbejdsretlige system. Amtsråds-
foreningens adgang til at varetage de af landsretten fremhævede saglige
interesser må på denne baggrund medføre, at domstolene må udvise
betydelig tilbageholdenhed ved prøvelsen af, om Amtsrådsforeningen
ved at afvise forhandling om overenskomstindgåelse har tilsidesat for-
valtningsretlige principper. Højesteret finder ikke grundlag for at fastslå,
at der er sket en sådan tilsidesættelse i det foreliggende tilfælde.”

Højesteret afviste appellantens påstand om, at forhandlingsretten og aftale-
retten kunne støttes på funktionærloven § 10, stk. 2. Ligeledes blev det
afvist, at de internationale forpligtelser i ILO kunne føre til, at der forelå en
forhandlings- og aftaleret for appellanten. Diætistforeningen havde således
ikke ret til at indgå overenskomst.

En anden Højesteretssag fra 1997 handlede om et forbunds ret til at for-
handle og indgå aftale om ny løn i forhold til egne medlemmer. Sagen ved-
rørte ikke en tvist om ret til at kræve overenskomstindgåelse.154 Sagen hand-
lede om, hvem der havde forhandlings- og aftaleretten med hensyn til
lokalløn i den offentlige sektor til de ansatte, der ikke var medlemmer af den
overenskomstbærende organisation. Sammenslutningen af Firmafunk-
tionærer hævdede, at det var i strid med den lighedsgrundsætning, der gæl-
der for offentlige myndigheder, at tillægge den overenskomstbærende orga-
nisation (HK) “vetoret” med hensyn til tildeling af lokalløn til ansatte, der
stod uden for den pågældende organisation.

154) U 1997. 1508 H.

126

D
et

of
fe

nt
lig

e
ar

be
jd

sm
m

ar
ke

d
og

fo
re

ni
ng

sf
ri

he
d I den pågældende sag, fremgik det af overenskomstens § 2, at aftale om

lokalløn skulle indgås mellem amtsrådet og lokale repræsentanter for den
overenskomstbærende organisation. Det fremgik yderligere af kommenta-
rerne til den pågældende overenskomst, at tildelingen af lokalløn for-
udsatte, at der lokalt kunne opnås enighed mellem de overenskoms-
tbærende parter. Ifølge kommentarerne ville det derfor være aftalebrud,
hvis et amt tildelte lokalløn, uden at der var truffet aftale herom med den
overenskomstbærende organisation.155

Mere konkret vedrørte sagen en sygeplejerske på Næstved sygehus. Amtet
(sygehuset) var enigt i, at der gælder en lighedsgrundsætning, og at dette
betyder, at det offentlige som arbejdsgiver har pligt til ikke at forskelsbe-
handle ansatte efter deres fagforeningsmæssige tilhørsforhold. Amtet afvi-
ste imidlertid, at reglerne om forhandlingsret i Aftalen om Lokalløn stred
mod lighedsgrundsætningen. Aftalen fastslog en eneret for den overens-
komstbærende organisation til at forhandle og indgå aftale om lokal til-
deling af individuelle løntillæg.

Højesteret delte sig i et flertal på 4, der gav amtet medhold, og et mindretal
på 3, der ville give Sammenslutningen af Firmafunktionærer medhold.

Selvom ordningen medførte en risiko for, at den forhandlingsberettigede
organisation ville søge at udnytte “vetoretten” til skade for medlemmer af
konkurrerende fagforeninger og uorganiserede, fandt flertallet alligevel
ikke, at ordningen var i strid med lighedsgrundsætningen. Højesteret lagde
herved blandt andet til grund, at ansættelsesmyndigheden skulle påse, at
der ikke skete forskelsbehandling som følge af organisationsmedlemskab.

Desuden lagde alle dommerne vægt på, at funktionærlovens § 10, stk. 2 gav
de ikke-overenskomstbærende organisationer krav på at forhandle med
ansættelsesmyndigheden om individuelle løntillæg til ansatte, der var med-
lemmer hos dem. Flertallet understregede i den forbindelse, at denne for-
handlingsret ikke indebar, at fagforeningen kunne kræve indgåelse af aftale.
Tre dommere mente, at lokallønsaftalen indeholdt en så nærliggende risiko
for forskelsbehandling af ansatte, der ikke var medlem af en overens-
komstbærende organisation, at bestemmelsen om den overenskomst-
bærende organisations “vetoret” var i strid med lighedsgrundsætningen.

155) Se overenskomstens tekst med kommentarer i U 1997.1508 H.

127

D
et

of
fe

nt
lig

e
ar

be
jd

sm
m

ar
ke

d
og

fo
re

ni
ng

sf
ri

he
dDet blev således lagt til grund i højesteretsdommen, at det ved tildeling af

lokalløn ikke er tilladt at lægge vægt på, om den ansatte er medlem af en
forhandlingsberettiget organisation. Det var dette forhold, der var bag-
grunden for, at flertallet accepterede selve forhandlings- og aftalemonopo-
let.156

Menneskerettighedskonventionen artikel 11 fastslår en ret til at blive hørt
som lønmodtagerorganisation. Menneskerettighedsdomstolen har fortolket
dette høringskrav som en ret til at varetage medlemmernes interesser over-
for arbejdsgiveren i forhold til fx fastsættelse af lønvilkår. Den retstilstand,
som fastslås i ovennævnte højesteretsdom om Næstved Sygehus, må anta-
ges at opfylde det høringskrav, der følger af Den europæiske Menneskeret-
tighedskonvention.157

Præferenceordninger, hvor bestemte fagforeninger har fortrinsret overfor
det offentlige som arbejdsgiver, er således legitime ifølge dansk ret. At der
ikke er pligt til at indgå aftaler med “udenforstående” organisationer har
naturligvis indflydelse på retstilstanden for den enkelte offentligt ansatte,
der står udenfor det overenskomstbærende fagforbund. Dette spørgsmål vil
blive behandlet i næste afsnit.

4. Offentligt ansatte enkeltpersoners beskyttelse mod fagforenings-
diskrimination
I offentligt ansattes ret til at organisere sig kan ikke indfortolkes en ret for
myndigheden til at kræve, at de ansatte gør det. Fx kan myndigheden ikke
kræve, at en ansat melder sig ind i en bestemt fagforening.158

Offentlige myndigheder er også som arbejdsgivere underlagt den forvalt-
ningsretlige pligt til at behandle borgerne lige. Denne generelle ligheds-
grundsætning forbyder, at i alt væsentligt ens sager bliver behandlet retligt
forskelligt.159 Det er adskillige gange fastslået af Højesteret, at det strider
mod den forvaltningsretlige lighedsgrundsætning at forskelsbehandle
organiserede og uorganiserede lønmodtagere. En offentlig arbejdsgiver kan
ikke gyldigt påtage sig en eksklusivklausul.160 Både i teori og i praksis har

156) U 1997.1508 H
157) Ruth Nielsen og Lynn Roseberry (2008), s. 127 med henvisninger til høringskravet i Men-

neskerettighedsdomstolens Lokmannaförbunds-sag.
158) Hans Gammeltoft-Hansen (2002), s. 178.
159) Ibid., s. 341.
160) Jens Kristiansen (2008), s. 127.

128

D
et

of
fe

nt
lig

e
ar

be
jd

sm
m

ar
ke

d
og

fo
re

ni
ng

sf
ri

he
d eksklusivklausuler derfor i mange år været anset for ugyldige i den offent-

lige sektor.161

Lighedsgrundsætningen indebærer, at det indenfor det offentlige arbejds-
marked mere generelt er ulovligt at diskriminere på grund af manglende
medlemskab af en (bestemt) fagforening. Den offentlige arbejdsgiver har
derfor pligt til at ligebehandle forskellige ansatte (og jobansøgere), uanset
om og i givet fald hvor de er organiseret. Det vil være ulovligt for offentlige
arbejdsgivere at diskriminere jobansøgere på grund af (manglende) organi-
sationsmedlemskab i selve ansættelsessituationen. Tilsvarende vil det være
ulovligt for de offentlige arbejdsgivere at diskriminere allerede ansatte ved
lønfastsættelsen. Det samme gælder diskrimination i forbindelse med
ændringer af ansættelsesforholdet og i andre ansættelsesretlige sammen-
hænge.162 En offentlig arbejdsgiver kan heller ikke ved overvejelser om
afskedigelse lægge vægt på den ansattes fagforeningsmedlemskab.163

5. Afsluttende bemærkninger
Ansøgere til offentlige stillinger har krav på, at den offentlige arbejdsgiver
undlader at inddrage hensyn til hans eller hendes fagforeningsmedlem-
skab. Tilsvarende har offentligt ansatte krav på, at der i relation til løn og
arbejdsvilkår, herunder tildeling af lokalløn, ikke lægges vægt på, om den
ansatte er medlem af en (bestemt = den overenskomstbærende) organisa-
tion. Endeligt må hensyn til fagforeningsmedlemskab ikke inddrages ved
overvejelser og beslutning om afskedigelse af en offentligt ansat.

Offentligt ansatte er således omfattet af en videre beskyttelse mod fagfore-
ningsdiskrimination end den beskyttelse, der følger af foreningsfrihedslo-
ven, der alene vedrører ansættelses- og afskedigelsessituationen.

De overenskomstbærende organisationers forhandlings- og aftalemonopol
ændrer ikke på det generelle forbud mod fagforeningsdiskrimination, der
følger af den offentligretlige lighedsgrundsætning. Men monopolet udfor-
drer den reelle beskyttelse mod fagforeningsdiskrimination, da organisa-
tioner udenfor hovedorganisationerne ikke har adgang til at indgå aftaler
om løn mv. på vegne af deres medlemmer.

161) Ruth Nielsen og Lynn Roseberry (2008), s. 145, note 113.
162) Ole Hasselbalch (2006), s. 140-143 med henvisning til retspraksis og praksis fra Folke-

tingets Ombudsmand. Se også Ole Hasselbalch, s. 179-182 med henvisning til retsprak-
sis vedrørende manglende organisationstilknytning som ulovlig afskedigelsesgrund.

163) Hans Gammeltoft-Hansen (2002), s. 241-242 med henvisning til retspraksis.

129

D
et

of
fe

nt
lig

e
ar

be
jd

sm
m

ar
ke

d
og

fo
re

ni
ng

sf
ri

he
dDet er således en ledelsesopgave for offentlige arbejdsgivere at sikre, at der

ikke i praksis sker forskelsbehandling af de medarbejdere, der står udenfor
de overenskomstbærende organisationer. Det er dermed afgørende, at der
etableres systemer til sikring af, at der ikke sker diskrimination af offentligt
ansatte, der er medlemmer af fagforbund udenfor hovedorganisationerne.
Det er fx en ledelsesopgave i det offentlige at reagere hurtigt, hvis den over-
enskomstbærende organisations tillidsrepræsentant nægter at godkende en
offentlig ansats løntillæg på grund af den pågældende persons manglende
medlemskab af den overenskomstbærende organisation.

Mange offentligt ansatte har status som funktionærer. Det er også her en
ledelsesopgave for offentlige arbejdsgivere at sikre respekten for forhand-
lingsretten i funktionærlovens § 10, stk. 2.

130

Fo
rs

ke
ls

be
ha

nd
lin

gs
lo

ve
n

og
po

lit
is

k
an

sk
ue

ls
e Kapitel 14. Forskelsbehandlingsloven og politisk anskuelse

1.Baggrund
Lov om forbud mod forskelsbehandling på arbejdsmarkedet slår fast, at der
ikke må ske forskelsbehandling af lønmodtagere eller ansøgere til ledige
stillinger ved ansættelse, afskedigelse, forflyttelse, forfremmelse eller med
hensyn til løn- og arbejdsvilkår. Forskelsbehandlingsloven beskytter såle-
des også mod forskelsbehandling under den løbende ansættelse.

De forbudte diskriminationsgrunde i forskelsbehandlingsloven er race,
hudfarve, religion eller tro, politisk anskuelse, seksuel orientering, alder,
handicap eller national, social eller etnisk oprindelse.

Spørgsmålet er, om diskriminationsgrunden politisk anskuelse omfatter
fagforeningsmedlemskab. Om forskelsbehandlingsloven med andre ord
indeholder en beskyttelse mod fagforeningsdiskrimination under den
løbende ansættelse, der ikke er omfattet af foreningsfrihedsloven (som blev
behandlet i kapitel 11)

2. Diskriminationsgrunden ’politisk opfattelse’
Diskriminationsgrunden politisk anskuelse må i almindelighed forstås
bredt. Den omfatter partipolitisk tilhørsforhold. Men også en mere ideolo-
gisk livsopfattelse, der manifesterer sig i holdninger eller handlinger vil
være omfattet.164

Forarbejderne til forskelsbehandlingsloven angiver klart, at loven ikke
beskytter mod fagforeningsdiskrimination. I en tillægsbetænkning blev der
således stillet forslag fra et mindretal bestående af Venstre og Konservative
om medtagelse af fagforeningsmedlemskab som ulovlig diskriminations-
grund.165 Det blev med andre ord foreslået, at forbuddet mod forskels-
behandling på arbejdsmarkedet skulle udvides til også at omfatte forskels-
behandling på grund af fagforeningsmedlemskab. Men forslaget blev ikke
vedtaget.

164) Yvonne Frederiksen og Mads Krarup, Lov om Forbud mod forskelsbehandling på ar-
bejdsmarkedet – med kommentarer, Forlaget Thomson (2008), s. 26.

165) Til lovforslag nr. L 181 Folketinget 1995-96. Tillægsbetænkning afgivet af Arbejdsmar-
kedsudvalget (15. maj 1996).

131

Fo
rs

ke
ls

be
ha

nd
lin

gs
lo

ve
n

og
po

lit
is

k
an

sk
ue

ls
eForarbejderne illustrerer ligeledes, at den daværende Arbejdsminister tog

afstand fra at sidestille fagforeningsmedlemskab med politisk anskuelse.
Arbejdsministeren sagde:

“Først vil jeg gerne understrege, at foreningsmedlemskab ikke har noget
at gøre med politisk anskuelse. Fagforeninger og andre faglige sammen-
slutninger har til formål at varetage de økonomiske interesser for deres
medlemmer, ikke at fremme en bestemt politisk overbevisning.”166

Forskelsbehandlingsloven indeholder således ikke efter sin ordlyd eller
efter forarbejderne nogen beskyttelse mod fagforeningsdiskrimination
under den løbende ansættelse.

I og med at der gennem de senere år er kommet mere fokus på den negative
fagforeningsfrihed og dermed på beskyttelsen mod fagforeningsdiskrimi-
nation kan det imidlertid ikke udelukkes, at diskriminationsgrunden ’poli-
tisk anskuelse’ i forskelsbehandlingsloven med tiden også vil komme til at
omfatte fagforeningsmedlemskab.

Det fremgår således af teorien, at forskelsbehandlingsloven “giver en vis
supplerende beskyttelse i jobbet via det heri hjemlede forbud mod for-
skelsbehandling pga. politisk anskuelse i forbindelse med forflyttelse, for-
fremmelse og med hensyn til løn og arbejdsvilkår. En fagforeningstilknyt-
ning eller mangel på samme kan således meget vel være udslag af en politisk
opfattelse.”167

Det kan i det hele taget ikke afvises, at forskelsbehandlingsloven vil (kunne)
blive påberåbt i konkrete sager om fagforeningsdiskrimination under
ansættelsen, hvis der er holdepunkter for, at den pågældende persons valg
eller fravalg af fagforening er politisk begrundet.

Som eksempel på en sådan tænkt situation kan nævnes det tilfælde, at et
medlem af fx Krifa eller FF har givet udtryk for markante politiske syns-
punkter i offentligheden via læserbreve, og at arbejdsgiveren forskels-
behandler vedkommende på den baggrund. I et sådant tilfælde vil der
kunne være tale om diskrimination på grund af politisk anskuelse. Tilsva-

166) Arbejdsministerens besvarelse af spørgsmål nr. 16 af 1. april 1996 fra Folketingets Ar-
bejdsmarkedsudvalg (L 181 – bilag 23).

167) Ole Hasselbalch, Foreningsfrihedsloven i kontekst, Jurist- og Økonomiforbundets For-
lag (2006), s. 40

132

Fo
rs

ke
ls

be
ha

nd
lin

gs
lo

ve
n

og
po

lit
is

k
an

sk
ue

ls
e rende kan være tilfældet, selvom en lønmodtager ikke offentligt har givet

udtryk for sine politiske synspunkter. Også her vil en arbejdsgivers kend-
skab til en medarbejders politiske bevæggrunde for valg af fagforening
kunne forårsage diskrimination. I sidstnævnte situationer kan det imidler-
tid være endnu vanskeligere at bevise, at diskriminationen er begrundet i
politisk anskuelse.

3. Fortolkningsbidrag til diskriminationsgrunden politisk opfattelse
Et andet forhold, der muligvis kunne pege i retning af, at diskriminations-
grunden ’politiske anskuelse’ kan omfatte fagforeningsmedlemskab, kan
findes ved at drage en analogislutning fra forarbejderne til den oprindelige
foreningsfrihedslov af 1982.

Foreningsfrihedsloven indeholder en undtagelsesbestemmelse i § 3, der slår
fast, at lovens forbud ikke gælder i forhold til “lønmodtagere, der er ansat
eller søger ansættelse hos arbejdsgivere, hvis virksomhed har som sit
udtrykte formål at fremme et bestemt politisk, ideologisk, religiøst eller kul-
turelt standpunkt, og den pågældendes foreningsforhold må anses for at
være af betydning for virksomheden.”

Efter forarbejderne til den oprindelige foreningsfrihedslov i 1982 fremgår
det direkte, at faglige organisationer er omfattet af undtagelsen. Det følger
altså af forarbejderne til foreningsfrihedsloven, at faglige organisationer kan
stille krav med hensyn til medarbejdernes organisationsmedlemskab.168

Faglige organisationer må således for at være omfattet af undtagelsesbe-
stemmelsen antages at have som deres udtrykte formål at “fremme et
bestemt politisk standpunkt”. Dette kunne tale for, at der i den arbejds- og
ansættelsesretlige lovgivning eksisterer en vis kobling eller sammenhæng
mellem fagforeningsmedlemskab og politiske standpunkter. På den anden
side kunne faglige organisationer også siges at ville fremme bestemte ideo-
logiske, religiøse eller kulturelle standpunkter og på den baggrund være
omfattet af undtagelsen uden at have en målsætning om at ville fremme et
politisk standpunkt.

Forskelsbehandlingsloven indeholder en lignende undtagelse i § 6, der
fastslår at “Forbuddet mod forskelsbehandling på grund af politisk ansku-
else, religion eller tro i §§ 2-5 gælder ikke for arbejdsgivere, hvis virksom-

168) Ole Hasselbalch, Foreningsfrihedsloven i kontekst (2006) s. 43.

133

Fo
rs

ke
ls

be
ha

nd
lin

gs
lo

ve
n

og
po

lit
is

k
an

sk
ue

ls
ehed har som sit udtrykte formål at fremme et bestemt politisk eller religiøst

standpunkt eller en bestemt trosretning...”

Hverken i forarbejderne til den oprindelige forskelsbehandlingslov eller de
senere lovændringer er der fundet fortolkningsbidrag til forståelsen af,
hvad der mere præcist menes med virksomheder, der har som deres
udtrykte formål at fremme et bestemt politisk standpunkt. Det fastslås alene
i bemærkningerne til det oprindelige forslag til forskelsbehandlingsloven
fra 1995, at politiske partier skal kunne stille krav om, at deres ansatte er
medlemmer af det pågældende parti, og at de ikke er medlem af noget andet
parti.169 Der er således ikke i forarbejderne til forskelsbehandlingsloven
nogen indikation af en sammenhæng mellem politiske standpunkter og fag-
foreningsmedlemskab.

4. Sammenhæng mellem politisk opfattelse og valg af fagforening i prak-
sis
Arbejdsmarkedets organisationer påvirker i en vis udstrækning den politi-
ske proces gennem regering og folketing. Traditionelt har fagbevægelsens
indflydelse været størst under socialdemokratiske regeringer. Der har såle-
des blandt andre bevæggrunde også været politiske bevæggrunde bag løn-
modtageres valg af fagforening.

Historisk opstod Socialdemokratiet og fagbevægelsen i LO-regi som dele af
den samme arbejderbevægelse i slutningen af det 19. århundrede. I en lang
periode var der formelle juridiske bånd mellem Socialdemokraterne og LO.
De blev afviklet i 1995. I 2003 ophørte LO desuden med at yde økonomisk
støtte til Socialdemokraterne.170 Der er imidlertid stadig fagforbund, der
indirekte støtter politiske partier. Det kan fx være et fagforbund, der under
en valgkamp bringer annoncer, der anbefaler vælgerne at sætte kryds ved
et bestemt parti.171

Nogle lønmodtagere er også stadig af den opfattelse, at visse af de faglige
organisationer støtter bestemte politiske partier. Det tyder nedenstående
spørgeskemaundersøgelse på. Som spørgeskemaundersøgelsen illustrerer,

169) Forslag 181 til Lov om forbud mod forskelsbehandling på arbejdsmarkedet mv. Be-
mærkninger til lovforslagets § 6. L 181 fremsat 17. januar 1996.

170) Vedrørende lov om private bidrag til politiske partier, se Ruth Nielsen og Lynn Rose-
berry, Dansk Arbejdsret, Jurist- og Økonomforbundets Forlag (2008), s. 105.

171) Politiken den 17. januar 2009: “Forbund brugte millioner på venstrefløj.” Artikel af Jeppe
Laursen Brock.

134

Fo
rs

ke
ls

be
ha

nd
lin

gs
lo

ve
n

og
po

lit
is

k
an

sk
ue

ls
e er økonomien imidlertid den mest afgørende faktor i forhold til Krifa-

respondenternes valg af fagforening.

I spørgeskemaundersøgelsen siger 12,87% af respondenterne imidlertid
også, at de er medlemmer af Krifa, fordi Krifa ikke støtter politiske partier
økonomisk. Dermed måske også være sagt, at disse respondenter formoder,
at andre fagforbund støtter politiske partier økonomisk.

Spørgsmålet er, om dette fravalg af andre forbund, fordi disse andre for-
bund antages at støtte bestemte politiske partier økonomisk, kan siges at
være begrundet i de pågældende lønmodtageres politiske anskuelse. Det er
nok tvivlsomt og under alle omstændigheder usikkert, om en sådan kon-
klusion kan drages.

Der er lidt færre (8,07%), der er medlemmer af Krifa, fordi Krifa er tværpo-
litisk. Dette må tages som en indikation af et politisk fravalg. Det er imid-
lertid ikke nødvendigvis et fravalg begrundet i, at de andre fagforeninger er
partipolitisk tilknyttet. Valget må snarere antages at have baggrund i, at de
andre fagforeninger har en politisk holdning.

Herudover er der relativt få (5,73%), der er medlem af Krifa, fordi de ikke er
af samme politiske overbevisning, som de mener, fagforbund inden for LO
har. I disse tilfælde kan der mere klart siges at være tale om fravalg af for-
bund indenfor LO på grund af politisk anskuelse.
Resultaterne af spørgeskemaerne fremgår af nedenstående skema.

7 Hvorfor har du valgt at være medlem af Kristelig Fagbevægelse?
Antal Procent

1. Fordi den har et kontor, der er tæt på 116 2,58%

2. Fordi den har lang åbningstid 135 3,00%

3. Fordi den har kendskab til mit fag 57 1,27%

4. Fordi jeg har fået den anbefalet af andre 441 9,80%

5. Fordi jeg kan spare penge 871 19,36%

6. Fordi den har ry for at give en god service 466 10,36%

7. Fordi den er troværdig 372 8,27%

8. Fordi den er tværpolitisk 363 8,07%

9. Fordi den handler ud fra værdierne ærlighed,
respekt, frihed og ansvar 529 11,76%

10. Fordi A-kassen har en tillægsforsikring 75 1,67%

11. Fordi den giver mulighed for rabatter i forskellige
butikker 13 0,29%

135

Fo
rs

ke
ls

be
ha

nd
lin

gs
lo

ve
n

og
po

lit
is

k
an

sk
ue

ls
e12. Fordi den giver mulighed for rabatter på forsikringer 22 0,49%

13. Fordi den ikke støtter politiske partier økonomisk 579 12,87%

14. Fordi jeg ikke vil være medlem af en fagforening
inden for LO 203 4,51%

15. Fordi jeg ikke er af samme politiske overbevisning,
som jeg mener, fagforeningerne inden for LO har 258 5,73%

Total 4500 100%

Tilsvarende giver en relativt høj andel af de FF-medlemmer, der har besva-
ret spørgsmålet om, hvorfor de har valgt at være medlem af FF, udtryk for,
at baggrunden for deres medlemskab er, at FF ikke støtter politiske partier
økonomisk (16,99%). En anden årsag, som angives, er, at de ikke har samme
politiske overbevisning som de mener, at fagforeninger indenfor LO har
(7,24%). Endeligt er der 11,58%, der angiver, at de er medlemmer af FF, fordi
det er en tværpolitisk organisation.

7 Hvorfor har du valgt at være medlem af Frie Funktionærer?
Antal Procent

Fordi de er tværpolitiske 259 11,58 %

Fordi de handler ud fra værdierne frihed,
engagement og åbenhed 184 8,22 %

Fordi de ikke støtter politiske partier økonomisk 380 16,99 %

Fordi jeg ikke er af samme politiske overbevisning,

som jeg mener, fagforeninger inden for LO har 162 7,24 %

Fordi jeg ikke vil være medlem af en fagforening
inden for LO 177 7,91 %

Andre grunde 1075 48,06 %

Total 2237 100 %

En række udsagn i de kvalitative interviews, der nærmere er blevet omtalt
i kapitel 2, tyder også på, at der blandt visse medlemmer af Krifa og FF er
en opfattelse af, at LO støtter Socialdemokratiet, og at disse medlemmer i
det hele taget ikke ønsker at være medlem af forbund under LO, fordi de er
politiske.

Et medlem giver således udtryk for at ville “være medlem af en uafhængig
fagforening. En ikke-politisk fagforening.” En anden siger direkte: “Jeg
gider ikke betale til en fagforening, som betaler til Socialdemokratiet.”
Et medlem giver udtryk for, at hun “godt kan li’, at de ikke er politiske. Jeg
tror de andre fagforeninger støtter nogle forskellige partier, afhængigt af
hvem man er medlem af.”

136

Fo
rs

ke
ls

be
ha

nd
lin

gs
lo

ve
n

og
po

lit
is

k
an

sk
ue

ls
e Et andet medlem siger direkte: “Jeg vil ikke betale til noget politisk parti. Jeg

gider ikke betale til Socialdemokraterne. Jeg kunne måske godt finde på at
stemme på S, men jeg gider ikke betale på den måde.”

Spørgsmålet er også her, om disse fravalg af andre fagforbund kan siges at
være begrundet i politisk anskuelse. Langt hen af vejen er udtalelserne
udtryk for et ønske om at være med i en uafhængig fagforening, der ikke
støtter bestemte politiske partier. Igen kan der stilles spørgsmålstegn ved,
om sådanne relativt uklare politiske holdninger om ikke at ville give støtte
til politiske partier er udtryk for en politisk anskuelse i forskelsbehand-
lingslovens forstand.

5. Afsluttende bemærkninger
Det er tvivlsomt, om der på et mere generelt niveau kan konstateres et link
mellem valg af fagforening og politisk anskuelse i forskelsbehandlings-
lovens forstand. Det fremgår også klart af forarbejderne til forskelsbehand-
lingsloven, at det ikke har været tilsigtet, at forskelsbehandlingslovens
beskyttelse mod diskrimination på grund af politisk tilhørsforhold skulle
omfatte beskyttelse mod diskrimination på grund af fagforenings-
medlemskab.

Både spørgeskemaundersøgelsen og interviewundersøgelsen blandt med-
lemmer af Krifa og FF indikerer dog, at en del lønmodtagere vælger en fag-
forening udenfor hovedorganisationerne af politiske bevæggrunde. Det til
trods, så er der i praksis for mange og for forskelligartede motiver til, at løn-
modtagere vælger den ene fagforening frem for den anden til, at man mere
generelt kan konkludere, at fagforeningsvalget er begrundet i politiske
holdninger.

Der er således ikke holdepunkter for generelt at konkludere, at valg eller fra-
valg af en fagforening er begrundet i politisk opfattelse.
Det ændrer imidlertid ikke ved, at der i konkrete tilfælde vil kunne være en
sådan sammenhæng mellem fagforeningsvalg og politisk opfattelse. En
konkret lønmodtager vil eksempelvis gennem udtalelser til medierne kunne
sandsynliggøre, at hans eller hendes valg af fagforbund er politisk betinget.
Hvis en lønmodtager kan dokumentere tilknytning til en bestemt fagfor-
ening ud fra politisk overbevisning, vil den pågældende lønmodtager såle-
des kunne være omfattet af beskyttelsen mod fagforeningsdiskrimination.
Fagforeningsdiskrimination under det løbende ansættelsesforhold vil der-
med i konkrete situationer kunne være omfattet af diskriminationsgrunden
’politisk anskuelse’ og af forbuddet i forskelsbehandlingsloven.

137

O
ps

am
lin

g
på

d
e

d
an

sk
e

re
gl

er
om

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
nKapitel 15. Opsamling på de danske regler om fagforenings-

diskrimination

1.Foreningsfrihed
Traditionelt har der i Danmark ikke været særligt omfattende lovgivning på
det arbejds- og ansættelsesretlige område. I stedet er området kendetegnet
ved i høj grad at være reguleret af en kombination af arbejdsretlige princip-
per, kollektive overenskomster, individuelle ansættelsesaftaler og så selv-
følgelig lovgivning.

Retten til foreningsfrihed for forskellige grupper af lønmodtagere i Dan-
mark er heller ikke ensartet reguleret. Retten til foreningsfrihed afhænger
af, om den pågældende lønmodtager er omfattet af overenskomst, og om
han eller hun er medlem af den overenskomstbærende organisation.

Alle danske lønmodtagere er dog omfattet af Grundloven. Det gælder såle-
des også Grundlovens § 78, der fastslår en ret til frit at stifte og være med-
lem af en forening. Grundloven beskytter dermed den positive forenings-
frihed som en grundlæggende rettighed. Grundloven giver imidlertid ingen
beskyttelse af den negative foreningsfrihed og heller ingen direkte beskyt-
telse mod fagforeningsdiskrimination.

2. Beskyttelse mod fagforeningsdiskrimination
Lønmodtagere, der er medlemmer af fagforbund udenfor hovedorganisati-
onerne, har i praksis ikke sjældent en oplevelse af at blive diskrimineret på
grund af deres medlemskab af et udenforstående forbund. Hverken Grund-
loven, generelle arbejdsretlige principper eller funktionærlovens § 10 inde-
holder beskyttelse mod diskrimination på baggrund af, at lønmodtagere
står udenfor hovedorganisationerne.

Foreningsfrihedsloven beskytter imidlertid både den positive og den nega-
tive fagforeningsfrihed. Foreningsfrihedsloven forbyder også eksklusiv-
aftaler og fortrinsklausuler. Men beskyttelsen mod fagforeningsdiskrimina-
tion gælder kun i relation til ansættelses- og afskedigelsessituationer. Den
gælder ikke under den løbende ansættelse, hvilket i praksis giver anledning
til problemer for personer, der er organiseret i fagforbund udenfor hoved-
organisationerne.

138

O
ps

am
lin

g
på

d
e

d
an

sk
e

re
gl

er
om

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n Den negative fagforeningsfrihed er kun beskyttet i visse situationer, som

nævnt ovenfor, og ikke udviklet på linje med den positive foreningsfrihed.
Kort sagt hviler beskyttelsen mod fagforeningsdiskrimination på det pri-
vate arbejdsmarked på et noget usikkert grundlag i dansk ret. På det offent-
lige arbejdsmarked er der en mere vidtgående beskyttelse, som beskrevet i
det følgende.

3. Beskyttelse mod fagforeningsdiskrimination på det offentlige arbejds-
marked
På det offentlige arbejdsmarked gælder det offentligretlige lighedsprincip
og saglighedskrav, der i praksis kan virke som et diskriminationsforbud.
Ansøgere til offentlige stillinger har således krav på, at den offentlige
arbejdsgiver undlader at inddrage hensyn til hans eller hendes fagfore-
ningsmedlemskab. Tilsvarende har offentligt ansatte krav på, at der i rela-
tion til løn og arbejdsvilkår, herunder tildeling af lokalløn, ikke lægges vægt
på, om den ansatte er medlem af en (bestemt = den overenskomstbærende)
organisation. Endeligt må hensyn til fagforeningsmedlemskab ikke inddra-
ges ved overvejelser omkring afskedigelse af offentligt ansatte.

Offentligt ansatte er dermed omfattet af en videre beskyttelse mod fagfore-
ningsdiskrimination end den beskyttelse, der følger af foreningsfrihedslo-
ven, der alene vedrører ansættelses- og afskedigelsessituationen.

4. Beskyttelse mod diskrimination på grund af politisk anskuelse
Forskelsbehandlingsloven indeholder ydermere en generel beskyttelse mod
diskrimination på grund af politisk anskuelse på det danske arbejdsmarked.
Det er imidlertid tvivlsomt, om der på et mere generelt niveau kan foreta-
ges en kobling mellem valg af fagforening og politisk anskuelse i forskels-
behandlingslovens forstand. Det fremgår klart af forarbejderne til forskels-
behandlingsloven, at en sådan kobling ikke har været tilsigtet. Valg af
fagforening kan kort sagt vanskeligt betragtes som politisk motiveret og
dermed som omfattet af lovens beskyttelse.

Det ændrer imidlertid ikke ved, at der i konkrete tilfælde vil kunne påvises
en sådan sammenhæng mellem fagforeningsvalg og politisk opfattelse. En
konkret lønmodtager vil eksempelvis gennem udtalelser på arbejdspladsen
eller til medierne kunne sandsynliggøre, at hans eller hendes valg af fag-
forbund er politisk betinget. Fagforeningsdiskrimination under det løbende
ansættelsesforhold vil derfor i konkrete situationer kunne være omfattet af
diskriminationsgrunden ’politisk anskuelse’ og dermed være omfattet af
forbuddet i forskelsbehandlingsloven.

139

O
ps

am
lin

g
på

d
e

d
an

sk
e

re
gl

er
om

fa
gf

or
en

in
gs

d
is

kr
im

in
at

io
n5. Afsluttende bemærkninger

Dansk ret indeholder ikke en generel beskyttelse mod fagforeningsdiskri-
mination. Beskyttelsen findes i medfør af foreningsfrihedsloven alene i rela-
tion til ansættelse og afskedigelse af lønmodtagere. Under den løbende
ansættelse findes der således ikke på det private arbejdsmarked en beskyt-
telse mod fagforeningsdiskrimination.

Som beskrevet i de indledende kapitler er det i høj grad perioden under den
løbende ansættelse, hvor der i praksis opstår problemer og rapporteres om
diskrimination på grund af fagforeningsmedlemskab.

På det offentlige arbejdsmarked vil diskrimination på grund af fagfore-
ningsmedlemskab være i strid med lighedsgrundsætningen. Som beskrevet
i de indledende kapitler er det imidlertid i praksis på det offentlige arbejds-
marked vanskeligt at sikre medlemmer af forbund uden for hovedorgani-
sationerne mod at opleve sig diskrimineret på grund af deres fagforenings-
medlemskab.

Udover lighedsgrundsætningen kan forskelsbehandlingsloven på både det
offentlige og private arbejdsmarked i konkrete situationer give en lønmod-
tager en vis beskyttelse mod fagforeningsdiskrimination. Det er tilfældet,
hvis lønmodtagerens politiske opfattelse tydeligvis har sammenhæng med
medlemskabet af den pågældende fagforening.

I praksis er hovedproblemet imidlertid, at lønmodtagere oplever sig diskri-
mineret, fordi de står udenfor de overenskomstbærende fagforbund – og
ikke på baggrund af deres politiske opfattelse. I praksis oplever medlemmer
af forbund udenfor hovedorganisationerne, at de mangler beskyttelse mod
fagforeningsdiskrimination under den løbende ansættelse.

140

A
fs

lu
tn

in
g

og
an

be
fa

lin
ge

r
ti

lo
ve

rv
ej

el
se

Kapitel 16. Afslutning oog anbefalinger til overvejelse

1.Danmark og de internationale menneskeretsforpligtelser

1.1. Retten til fagforeningsfrihed
De internationale regler indeholder en vis om end upræcis beskyttelse af
både den positive og negative fagforeningsfrihed. Det er særligt vanskeligt
at drage præcise konklusioner om rækkevidden af den beskyttelse, der føl-
ger af den negative fagforeningsfrihed.

Menneskeretligt og EU-retligt er der en udviklingstendens i retning af, at
kernen i fagforeningsfriheden udvider sig. Den negative fagforeningsfrihed
er således også over tid blevet givet et stadigt større anvendelsesområde.
Det er sket gennem udviklingen af nye internationale og regionale normer
samt gennem retspraksis fra særligt Den europæiske Menneskerettigheds-
domstol.

Den internationale og menneskeretlige udvikling tyder på, at et individuelt
og substantielt indgreb i form af fx en arbejdsgivers manglende anerken-
delse af en udenforstående fagforenings ret til at forhandle løn for et kon-
kret medlem vil kunne være i strid med medlemmets ret til fagforeningsfri-
hed. Ligeledes vil det være i strid med retten til fagforeningsfrihed, hvis en
arbejdsgiver giver en ekstra lønforhøjelse til ansatte, der vil give afkald på
at lade sig repræsentere af deres fagforening. Forskellige former for pres på
individuelle medarbejdere i forhold til at blive medlem af en bestemt fag-
forening vil derfor også kunne være i strid med de pågældende medarbej-
deres ret til fagforeningsfrihed.

Den generelt stigende individualisering af arbejdsmarkedet må ydermere
antages at medvirke til en menneskeretlig udvikling i retning af en styrkelse
af den negative fagforeningsfrihed i de kommende år.

DEL 4 – AFSLUTNING

141

A
fs

lu
tn

in
g

og
an

be
fa

lin
ge

r
ti

lo
ve

rv
ej

el
seI dansk ret er rækkevidden af fagforeningsfriheden ikke ensartet reguleret.

Beskyttelsesgraden afhænger af, om den pågældende lønmodtager arbejder
på en overenskomstdækket virksomhed, om den pågældende er medlem af
den overenskomstbærende fagforening, og om den pågældende er ansat på
det private eller på det offentlige arbejdsmarked.

Alle danske lønmodtagere har ret til positiv fagforeningsfrihed og til at
oprette eller tilslutte sig en fagforening. Men den negative fagforeningsfri-
hed er ikke på samme måde en rettighed for alle danske lønmodtagere, når
det gælder perioden under den løbende ansættelse. Man kan derfor ikke
udelukke, at Danmark ville blive dømt i en konkret sag om fagforeningsfri-
hed for medlemmer af fagforeninger udenfor hovedorganisationerne. Det
kunne eksempelvis være en sag om et medlem af en fagforening udenfor
hovedorganisationerne, som på sin arbejdsplads bliver chikaneret på grund
af hendes fagforeningsmedlemskab, og som bliver udsat for massivt pres
for at være medlem af den overenskomstbærende organisation på arbejds-
pladsen.

1.2. Beskyttelsen mod fagforeningsdiskrimination
Der kan ikke udledes en generel beskyttelse mod fagforeningsdiskrimina-
tion af de menneskeretlige eller EU-retlige konventioner eller af praksis fra
de forskellige kontrolorganer. Der findes således ikke en direkte og generel
forpligtelse for staterne til at beskytte lønmodtagere mod fagforenings-
diskrimination.

De fleste menneskerettighedskonventioner behandler spørgsmål om fag-
foreningsdiskrimination som et aspekt af fagforeningsfriheden. En vis
beskyttelse mod fagforeningsdiskrimination er indbygget i fagforeningsfri-
heden og følger dermed implicit af denne menneskerettighed. Eksempelvis
vil en lønmæssig forskelsbehandling på grund af fagforeningsmedlemskab
typisk udgøre en krænkelse af retten til fagforeningsfrihed, men den er også
udtryk for helt specifik fagforeningsdiskrimination.

Selvom der ikke findes en specifik menneskeretlig beskyttelse mod fagfor-
eningsdiskrimination, vil konkrete tilfælde af fagforeningsdiskrimination
kunne behandles efter mere generelle og selvstændige menneskeretlige
diskriminationsforbud. Det kan således ikke afvises, at internationale eller
regionale håndhævelsesorganer i en konkret sag vil kunne komme frem til,
at et usagligt og uproportionalt indgreb overfor en lønmodtager, som er
medlem af en udenforstående fagforening, vil kunne være udtryk for ulov-
lig diskrimination på grund af fagforeningsmedlemskab. Det kunne eksem-

142

A
fs

lu
tn

in
g

og
an

be
fa

lin
ge

r
ti

lo
ve

rv
ej

el
se pelvis være tilfældet, hvor et medlem af en fagforening udenfor hovedor-

ganisationerne gennem sin løn bidrager økonomisk til forskellige uddan-
nelsesfonde, som medlemmet ikke selv kan få adgang til, fordi han ikke er
medlem af den overenskomstbærende organisation.

Det må således konkluderes, at der er et selvstændigt område for menne-
skeretlig beskyttelse mod fagforeningsdiskrimination. Denne selvstændige
beskyttelse mod fagforeningsdiskrimination gælder uafhængigt af retten til
fagforeningsfrihed. Det er imidlertid vanskeligt at sige noget præcist om
rækkevidden af dette selvstændige forbud mod fagforeningsdiskrimina-
tion.

I dansk ret hviler beskyttelsen mod fagforeningsdiskrimination på det pri-
vate arbejdsmarked på et noget usikkert grundlag. I forhold til personer,
som er medlemmer af fagforbund uden for hovedorganisationerne, gælder
beskyttelsen kun i forhold til ansættelse og afskedigelse og ikke under den
løbende ansættelse.

På det offentlige arbejdsmarked gælder en mere generel beskyttelse i kraft
af den offentligretlige ligheds- og saglighedsgrundsætning. Disse grund-
sætninger virker også som forbud mod fagforeningsdiskrimination.

Selvom beskyttelsen mod fagforeningsdiskrimination er relativt svagt
udviklet i menneskeretten, kan det på grund af retstillingen på det private
arbejdsmarked under den løbende ansættelse ikke udelukkes, at Danmark
ville blive dømt i en konkret sag om diskrimination af et medlem af en uden-
forstående fagforening. Det kan særligt tænkes i situationer, hvor flere kom-
ponenter er tilstede, fx hvor der både er tale om pres i forhold til medlem-
skab af en bestemt fagforening, om manglende information vedrørende
tildeling af løntillæg samt om lavere løn. I sådanne situationer hvor den
oplevede diskrimination fører til faktisk forskelsbehandling i form af en rin-
gere stilling end andre personer i tilsvarende situationer, vil der kunne være
tale om diskrimination i retlig forstand i strid med de menneskeretlige for-
pligtelser.

Som illustreret i denne udredning er der tilfælde, som tyder på, at der eksi-
sterer strukturer på det danske arbejdsmarked i form af vaner, tænkemåder
og processer, der giver anledning til, at medlemmer af fagforeninger uden-
for hovedorganisationerne oplever, at de i praksis bliver diskrimineret.

143

A
fs

lu
tn

in
g

og
an

be
fa

lin
ge

r
ti

lo
ve

rv
ej

el
seFølgende forhold danner derfor afsæt for de forslag til overvejelser, som vil

blive fremsat i det følgende:

• risiko for at dansk ret ikke lever op til de menneskeretlige og EU-ret-
lige forpligtelser om fagforeningsfrihed og beskyttelse mod fag-
foreningsdiskrimination

• strukturer på det danske arbejdsmarked i form af vaner, tænkemåder
og processer, som giver anledning til, at medlemmer af fagforeninger
udenfor hovedorganisationerne oplever diskrimination

• den oplevede diskrimination som individuelle medlemmer af fag-
foreninger udenfor hovedorganisationerne beretter om.

2. Oplevelsen af fagforeningsfriheden og af beskyttelsen mod fagfore-
ningsdiskrimination
Udredningen peger på, at der er problemer med oplevet fagforeningspres
og fagforeningsdiskrimination på det danske arbejdsmarked.

I praksis er hovedproblemet for lønmodtagere, som er medlemmer af fag-
foreninger udenfor hovedorganisationerne, at de føler sig diskrimineret,
fordi de står udenfor de overenskomstbærende forbund. I praksis rappor-
terer de, at de mangler beskyttelse mod fagforeningsdiskrimination under
den løbende ansættelse.

Med udgangspunkt i hvordan fagforeningsfriheden og beskyttelsen mod
fagforeningsdiskrimination opleves af medlemmer af fagforbund udenfor
hovedorganisationerne, vil der i det følgende blive fremlagt en række for-
slag til overvejelser. De forskellige forslag tager afsæt i, at der er nogle struk-
turer på det danske arbejdsmarked, som gør, at medlemmer af fagforenin-
ger udenfor hovedorganisationerne fortæller, at de oplever diskrimination.
Forslagene har til hensigt at medvirke til en styrkelse af fagforenings-
friheden og af beskyttelsen mod fagforeningsdiskrimination i Danmark.

Citaterne nedenfor er hentet fra de interviews, som beskrives nærmere i
kapitel 2 i udredningen.

2.1. Retten til fagforeningsfrihed
Udredningen illustrerer, at lønmodtagere ikke altid i praksis føler, at der er
fagforeningsfrihed i Danmark. Det er særligt retten til at stå uden for de
overenskomstbærende fagforeninger, der opleves som problematisk.
En håndværker på det private arbejdsmarked fortæller følgende (Interview
4):

144

A
fs

lu
tn

in
g

og
an

be
fa

lin
ge

r
ti

lo
ve

rv
ej

el
se “Sjakbajsen fortalte, at sjakket ikke ville arbejde sammen med mig. De

ville slet ikke ha’ mig. Kollegaerne sagde ikke noget direkte til mig. Men
sjakbajsen sagde, at det var, fordi jeg ikke var medlem af X. Sjakket ville
ha’, at jeg skulle være medlem af X. Sjakbajsen sagde, at han var blevet
glad for mig. Men fordi jeg ikke var medlem af den rigtige fagforening,
ville de andre altså ikke ha’ mig.”

En offentligt ansat siger, at hun ikke længere gad kæmpe for sin ret til at
være medlem af den fagforening, hun altid havde været medlem af og var
rigtig glad for (Interview 9):

“I forsommeren 2008 meldte jeg mig ind i X. Det var mod min vilje, men
jeg gad ikke tage kampen. Den kamp kan jeg ikke vinde alligevel!”

Forslag til overvejelser om forbedring af forholdene:
Udredningen viser, at reguleringen af den negative fagforeningsfrihed er
vanskelig at få hold på. Der er stor uigennemsigtighed på arbejdsmarkedet,
når det gælder retten til negativ fagforeningsfrihed for forskellige lønmod-
tagergrupper. Der er således behov for en regulering af fagforeningsfrihe-
den, som gælder alle lønmodtagere, uanset om de er medlemmer af en over-
enskomstbærende fagforening eller ej.

Udredningen viser, at godt en femtedel af både Krifa-respondenterne og af
danske lønmodtagere generelt rapporterer, at de oplever pres i forhold til
medlemskab af en bestemt fagforening. Presset kommer typisk fra kollegaer
og tillidsrepræsentanter, men i visse tilfælde også fra arbejdsgiveren. I kon-
krete situationer kan presset være så voldsomt, at det opleves som diskri-
mination og chikane.

IMR foreslår derfor, at det overvejes, at:

• udvide foreningsfrihedsloven, således at den også gælder under den
løbende ansættelse.

• træffe foranstaltninger til udbredelse af viden om retten til fagfore-
ningsfrihed med henblik på at afhjælpe retsuvisheden blandt både
lønmodtagere og arbejdsgivere.

2.2. Beskyttelsen mod fagforeningsdiskrimination
Udredningen illustrerer, at nogle lønmodtagere mener sig udsat for fagfor-
eningsdiskrimination. Medlemmer af fagforeninger udenfor hovedorgani-
sationerne beretter, at de bliver presset til at skifte til den overenskoms-

145

A
fs

lu
tn

in
g

og
an

be
fa

lin
ge

r
ti

lo
ve

rv
ej

el
setbærende fagforening. De rapporterer også om, at de føler sig diskrimineret

i forhold til opnåelse af lønforhøjelser og særlige løntillæg.

Det fremgår fx af følgende udtalelser fra en privat ansat (Interview 4):

“X mødte op på byggepladsen en gang om måneden. De kom ind i skur-
vognen, når vi havde pause, og spurgte, hvem der var medlem af X. Så
fortalte vi vores navne og gav vores personnumre. Senere kom X-man-
den direkte hen til mig på byggepladsen. Han spurgte, om jeg ikke ville
flytte over. Han sagde, at hvis jeg ikke skiftede over, så ville han gå til
min formand, og så skulle han nok sørge for, at jeg kom ud af klappen.
Til sidst bad min arbejdsleder mig om at få bragt orden i sagerne.”

En offentligt ansat udtaler (Interview 5):

“Jeg blev ansat i et nyt projekt i november måned. Min chef mente, at det
var naturligt, at jeg fik det løntrin, som svarede til den løn, der var afsat
i lønpuljen. I januar opdagede jeg, at lønforhøjelsen ikke var kommet
med på min lønseddel.

Jeg spurgte sekretæren, hvorfor den aftalte lønforhøjelse ikke var gået
igennem. Hun sagde, at den var kommet tilbage, fordi tillidsrepræsen-
tanten ikke ville skrive under. […]

Efterfølgende har jeg hørt ad omveje, at tillidsrepræsentanten har fået en
reprimande. I hvert fald har hun endeligt skrevet under. Så nu har jeg fra
1. juli fået min lønforhøjelse med tilbagevirkende kraft til november året
før. Det tog 9 måneder, før jeg fik min lønforhøjelse.”

Forslag til overvejelser om forbedring af forholdene:
Udredningen viser at, lønmodtagere, der er medlemmer af fagforeninger
uden for hovedorganisationerne, oplever sig diskrimineret på grund af
deres fagforeningsmedlemskab. Lønmodtagerne beretter hovedsageligt om
diskrimination fra deres kollegaer og tillidsrepræsentanten – men i nogle
situationer også fra deres ledelse og personaleafdeling.

Krifa-undersøgelsen viser, at godt 11% af respondenterne mener, at de har
oplevet at blive behandlet anderledes på grund af deres fagforeningsmed-
lemskab. Den forskelsbehandling, som rapporteres, handler typisk om rin-
gere mulighed for at få individuelle løntillæg, om mobning, chikane og om
at blive holdt udenfor det kollegiale fællesskab.

146

A
fs

lu
tn

in
g

og
an

be
fa

lin
ge

r
ti

lo
ve

rv
ej

el
se Medlemmer af fagforbund udenfor hovedorganisationerne oplever med

andre ord, at de mangler beskyttelse mod fagforeningsdiskrimination
under den løbende ansættelse.

IMR foreslår derfor, at det overvejes, at:

• udvide foreningsfrihedsloven som nævnt i forslaget ovenfor, således
at den skaber retlig beskyttelse af foreningsfriheden under ansættel-
sen.

• at ændre forskelsbehandlingsloven, således at den også forbyder
diskrimination på grund af fagforeningsmedlemskab.

2.3. Beskyttelse mod fagforeningsdiskrimination på det offentlige
arbejdsmarked
En offentligt ansat håndværker har beskrevet situationen på denne måde
(Interview 1):

“Jeg havde søgt om lønforhøjelse og fik også en indstilling fra min leder.
Min leder var enig i, at jeg skulle have en forhøjelse. Jeg sendte indstil-
lingen ind, og jeg sendte den også til tillidsmanden til orientering.
Så gik der nogen tid, og kollegaerne begyndte at brokke sig over, at de
ikke fik deres lønforhøjelse, og at det nok var mig, som var problemet
igen. På et tidspunkt kom min chef ned og fortalte mig, at han synes, jeg
skulle vide, at han havde indstillet mig til lønforhøjelsen. Og det var jeg
da glad for.

Efter 14 dages tid spurgte jeg igen min chef, hvad der skete med min løn-
forhøjelse. Ja, sagde han så. Jeg vil rigtig gerne, at du skal ha’ noget mere
i løn, men jeg har virkelig svært ved at få det igennem. Jeg ved godt, det
er imod alle regler og er rigtig, rigtig træls, men jeg synes, du skal tage
det op til overvejelse igen, om du måske skulle flytte fagforening. Og så
sagde jeg til ham, at hvis du mener, at det er det, der skal til, så er jeg jo
nødt til at flytte over.

Efter det tænkte jeg, at nu bliver det ikke nemt. Hvis min chef synes
sådan, så gider jeg heller ikke bøvle mere…. Nu jeg har meldt mig over
i X. Og dagen efter jeg meldte mig over, faldt hele lønforhandlingen på
plads, og vi fik vores lønforhøjelser. Også mine kollegaer – for det var jo
mig, som var bremseklodsen.”

147

A
fs

lu
tn

in
g

og
an

be
fa

lin
ge

r
ti

lo
ve

rv
ej

el
seEn anden offentligt ansat fortæller (Interview 3):

“Jeg fik aldrig at vide, hvornår de havde lønforhandlinger og sådan
noget. Men efter nogle år fandt jeg ud af, hvordan det hang sammen. Så
spurgte jeg de andre kollegaer, om de ikke kunne gi’ mig et praj, når der
skulle til at være lønforhandlinger. Tillidsmanden ville ikke give mig
besked. Men mine kollegaer hjalp mig. Personaleafdelingen gav heller
ikke besked. Ingen giver besked om noget som helst, hvis du ikke står i
X.”

Forslag til overvejelser til forbedring af forholdene:
Udredningen viser, at presset i forhold til at være medlem af en bestemt fag-
forening opleves størst på det offentlige arbejdsmarked. I MEGAFON-
undersøgelsen rapporterer 33% af de offentligt ansatte, at de oplever pres
for medlemskab af en bestemt fagforening. I undersøgelsen er det 13% af de
offentligt ansatte, der oplever, at presset kommer fra deres arbejdsgiver.

Udredningen viser herudover, at det særligt er offentligt ansatte, der rap-
porterer om fagforeningsdiskrimination. Knap 18% af de offentligt ansatte
Krifa-respondenter mener, at de har oplevet fagforeningsdiskrimination.
Udredningen viser, at offentligt ansatte lønmodtagere, som er medlemmer
af fagforeninger uden for hovedorganisationerne, oplever sig indplaceret på
lavere løntrin end berettiget, melder om mobning og chikanerier samt om
at blive forbigået ved lønforhandlinger på grund af deres fagforenings-
medlemskab. De fortæller, at den overenskomstbærende organisation og
ofte tillidsrepræsentanten skal godkende deres løn. De fortæller også, at
relevante informationer om løntillæg og frister ikke bliver givet til dem, efter
deres udsagn fordi ledelsen eller personaleafdelingen alene informerer til-
lidsrepræsentanten, som kun videregiver informationerne til egne med-
lemmer.

På trods af sagligheds- og lighedsgrundsætning oplever lønmodtagere i fag-
foreninger udenfor hovedorganisationerne sig således i praksis presset og
diskrimineret på grund af deres fagforeningsmedlemskab. Som disse pro-
blemer fremstår, er de udtryk for, at der indenfor det offentlige ikke er etab-
leret systemer til en ledelsesmæssig sikring af sagligheds- og ligheds-
grundsætningen i praksis.

148

A
fs

lu
tn

in
g

og
an

be
fa

lin
ge

r
ti

lo
ve

rv
ej

el
se IMR foreslår derfor, at det overvejes, hvordan:

• der kan etableres systemer, som sikrer en efterlevelse af den offentlig-
retlige ligheds- og saglighedsgrundsætning, når offentlige myndig-
heder agerer som arbejdsgivere.

• det sikres, at medarbejdere i det offentlige ikke presses til at være
medlemmer af bestemte (overenskomstbærende) fagforbund.

• det sikres, at offentlige ledere og/eller personaleafdelinger ikke blot
giver informationer om lønforhandlinger, frister mv. til tillidsrepræ-
sentanterne, men også direkte til alle øvrige medarbejdere.

• der skabes mulighed for, at individuelle løntillæg kan aftales direkte
mellem den enkelte medarbejder og ledelsen, hvis den enkelte med-
arbejder ønsker dette.

2.4. Beskyttelse mod diskrimination på grund af politisk anskuelse
Udredningen illustrerer, at en række medlemmer af fagforeninger uden for
hovedorganisationerne har valgt deres fagforeningsmedlemskab på grund
af et politisk fravalg. Med andre ord har de ikke ønsket at støtte de fagfore-
ninger, der er medlem af hovedorganisationerne, fordi de har en formod-
ning om, at disse fagforeninger støtter bestemte politiske partier.

Et medlem siger direkte:

“Jeg vil ikke betale til noget politisk parti. Jeg gider ikke betale til Social-
demokraterne. Jeg kunne måske godt finde på at stemme på S, men jeg
gider ikke betale på den måde.”

Forslag til overvejelser om forbedring af forholdene:
Udredningen viser at, lønmodtagere, der er medlemmer af fagforeninger
udenfor hovedorganisationerne, er i tvivl om, hvorvidt fagforeningerne
holdningsmæssigt og økonomisk støtter de politiske partier. Selvom mange
lønmodtagere godt ved, at fagforeninger ikke må yde direkte økonomisk
støtte til et politisk parti, så oplever, de fx under en valgkamp, at fagfor-
eninger giver opbakning til bestemte politiske partier i forskellige valg-
annoncer.

Udredningen viser også, at en lønmodtager, hvis politiske opfattelse har
betydning for og sammenhæng med medlemskab af en konkret fagfor-
ening, vil være beskyttet mod fagforeningsdiskrimination i kraft af for-
skelsbehandlingslovens forbud mod diskrimination på grund af “politisk
opfattelse”.

149

A
fs

lu
tn

in
g

og
an

be
fa

lin
ge

r
ti

lo
ve

rv
ej

el
seIMR foreslår derfor, at det overvejes at:

• gøre reglerne for støtte til politiske partier mere gennemskuelige.
• fagforeningerne opfordres til at give meddelelse til deres medlemmer

om, i hvilket omfang de direkte eller indirekte støtter politiske par-
tier.

150

E
ng

lis
h

Su
m

m
ar

y English Summary

In recent years there has been increasing focus on the situation of individu-
als who are members of so-called independent trade unions. These inde-
pendent trade unions are not part of any of the three trade union confeder-
ations in Denmark. Members of the independent trade unions occasionally
experience discrimination and/or harassment because of their trade union
membership.

The purpose of this study conducted by the Institute for Human Rights is,
in part, to examine and illustrate the situation of members of independent
trade unions, in part, to provide a sound knowledge base on human rights
principles and national regulation governing the right to organize and the
right to protection against discrimination on the basis of trade union mem-
bership.

The study is based on a combination of various data sources. A question-
naire survey was conducted among members of two independent trade
unions, Kristelig Fagbevægelse and Frie Funktionærer. In addition, nine quali-
tative interviews were conducted with members of these two unions. The
empirical studies all took place in autumn, 2008.

The study also contains legal analyses of the human rights obligation to pro-
tect the freedom of organization and of the human rights obligation to secure
the protection against discrimination on the basis of trade union member-
ship. ILO and UN Conventions, as well as a variety of other legal documents
originating from the Council of Europe and the European Union constitute
the focus of the study. Also examined is the protection provided by Danish
law.

On the basis of these legal analyses, the study considers to what extent Dan-
ish law is in compliance with international human rights and European le-
gal standards on the right to organize and on the protection against dis-
crimination on the basis of trade union membership.

The study concludes with a number of legal and practical proposals for con-
sideration. The proposals aim to ensure a more effective protection in Den-
mark of the right to organize as well as a more effective protection from dis-
crimination on the basis of trade union membership.

151

E
ng

lis
h

Su
m

m
ar

yMain findings

The empirical studies demonstrate serious problems of perceived ‘trade
union pressure’ and discrimination on the basis of trade union membership
on the Danish labour market. The pressure to become a member of certain
trade unions may in some situations be so strong, that it is perceived to be
discrimination and/or harassment. The surveys conducted indicate that the
problem is not just an isolated phenomenon. Approximately one in five
respondents from members of the trade union Kristelig Fagbevægelse as well
as from salary earners in Denmark in general reported that they have expe-
rienced pressure to become members of certain trade unions.

The empirical study also clearly demonstrates that there are problems of
perceived discrimination on the basis of trade union membership on the
Danish labor market. Just under 18% of the publicly employed respondents
from Kristelig Fagbevægelse felt that they have experienced discrimination
because of their trade union membership.

The study therefore suggests that there are problems of perceived trade
union pressure and perceived discrimination on the basis of trade union
membership on the Danish labor market. Furthermore, these problems are
most commonly experienced by employees in the public sector.

The legal analyses of the study demonstrate that the international standards
contain a protection, albeit imprecisely defined, of the negative right to
organize. This protection is expected to become stronger in the years to come
as jurisprudence in the area develops.

The study also shows that there is no direct basis for a general legal protec-
tion against discrimination on the basis of trade union membership in the
various human rights conventions, in EU law, or in the jurisprudence of the
relevant monitoring agencies. As such, there is no direct or general obliga-
tion of States to protect salary earners from discrimination on the basis of
their trade union membership or affiliation.

Furthermore, the study finds that Danish legal regulation of the freedom to
organize and of the protection against discrimination on the basis of trade
union membership is imprecise and difficult to understand. In a concrete
case involving a member of an independent trade union, there is a risk that
the European Court of Human Rights would find that Denmark was in
breach of the Convention for failure to guarantee the right to organize or for

152

E
ng

lis
h

Su
m

m
ar

y failure to effectively protect against discrimination on account of trade
union membership.

Recommendation

The primary problem facing members of independent trade unions is that
they experience discrimination because of the fact that their trade union is
not party to one of the three Danish trade union confederations. In practice,
these members experience a lack of effective protection in the workplace
against discrimination on the basis of trade union membership.

Taking as a departure point how the right to organize, and how the right to
protection against union discrimination, is experienced by members of
independent trade unions, the study presents a number of proposals for
consideration.

The intention behind the proposals is to contribute towards a strengthening
of the right to organize, hereunder the freedom to freely choose a trade
union, as well as to strengthen the protection against discrimination on the
basis of trade union membership in Denmark. A number of the proposals
are of specific relevance to the public sector. There are also a number of pro-
posals intended to ensure greater transparency regarding donations by
trade unions to political parties.

153

L
it

te
ra

tu
rLitteratur

Anvendt litteratur
Lars Svenning Andersen, Funktionærret, Jurist- og Økonomforbundets For-
lag (2004).

H.G. Bartolomei de la Cruz, Protection against anti-union discrimination, ILO
(1976).

Hans Gammeltoft-Hansen m.fl., I, Jurist og Økonomforbundets Forlag
(2002).

Ole Hasselbalch, Foreningsfrihedsloven i kontekst, Jurist- og Økonomforbun-
dets Forlag (2006).

Joseph, Schultz and Castan, The International Covenant on Civil and Political
Rights – Cases, Materials and Commentary, Oxford University Press (2004).

Jon Fridrik Kjølbro, Den Europæiske Menneskerettighedskonvention – for prak-
tikere, Jurist- og Økonomforbundets Forlag (2007).

Jens Kristiansen, Den kollektive arbejdsret, Jurist- og Økonomforbundets For-
lag (2008).

Peer Lorenzen m.fl., Den Europæiske Menneskerettighedskonvention – Art 11-59
samt Tillægsprotokollerne, Jurist- og Økonomforbundets Forlag (2004).

Henrik Karl Nielsen, “ILOs konventioner om foreningsfrihed”, EU- ret &
Menneskeret nr. 4 (1995).

Henrik Karl Nielsen og Lars Adam Rehof, International Arbejdsret, Jurist- og
Økonomforbundets Forlag (1998).

Ruth Nielsen, “EU’s Charter om grundlæggende rettigheder” i Peter
Nedergaard (ed.), Den danske model i et integreret Europa, Jurist- og Økonom-
forbundets Forlag (2004).

Ruth Nielsen og Lynn M. Roseberry, Dansk Arbejdsret, Jurist og Økonom-
forbundets Forlag (2008).

154

L
it

te
ra

tu
r Manfred Nowak, U.N. Covenant on Civil and Political Rights – CCPR Com-

mentary, N.P. Engel Publisher (2005).

Birgitte Kofod Olsen og Christoffer Badse, “EU’s Charter om grund-
læggende rettigheder”, i Quo Vadis? EU efter forfatningstraktaten, Den Ny
Verden, Tidsskrift for internationale studier, DIIS, København, 2006, ss 87-
99.

Erik Werlauff, “Negativ foreningsfrihed sikret af Menneskeretsdomstolen”,
EU-ret og Menneskeret (November 2006), s. 257 ff.

Henrik Zahle (red.), Danmarks Riges Grundlov – med kommentarer, Jurist- og
Økonomforbundets Forlag (1999).

Yvonne Frederiksen og Mads Krarup, Lov om Forbud mod forskelsbehandling
på arbejdsmarkedet – med kommentarer, Forlaget Thomson (2008).

Udgivelser fra Institut for menneskerettigheder

Institut for Menneskerettigheder, Effektiv beskyttelse mod diskrimination – om
retlige og faktiske tiltag, Udredning nr. 5 (2007).

Institut for Menneskerettigheder, Status om menneskerettigheder i Danmark,
2008.

Dokumenter

ILO Committee of Experts, General Survey 1994, Freedom of association and
collective bargaining.

Freedom of association in practice: Lessons learned. Global Report under the fol-
low-up to the ILO Declaration on Fundamental Principles and Rights at
Work. Report of the Director-General (2008).

EU Network of Independent Experts on Fundamental Rights, Commentary
of the Charter of Fundamental Rights of the European Union (2006). Se:
http://ec.europa.eu/justice_home/doc_centre/rights/charter/docs/net
work_commentary_final%20_180706.pdf

155

L
it

te
ra

tu
rDomme

“Sørensen og Rasmussen mod Danmark”, EU-ret og Menneskeret (Maj 2006),
s. 118 ff.

“Grande Oriente mod Italien”, EU-ret og Menneskeret (Oktober/November
2007), s. 285 ff.

156

B
ila

g
1 Bilag 1

Interviewguide til kvalitative interviews
Oktober - November 2008

Personlige data
Navn og køn
Hvor bor du?

Ansættelsen
Hvor er du ansat?
Hvad er din stilling?
Er dit job omfattet af en overenskomst?
Hvilken fagforening er du medlem af? Krifa eller FF?

Diskrimination
Har du oplevet, at du under din ansættelse er blevet behandlet anderledes
på grund af dit medlemskab af Krifa/FF?
Hvordan?
Chikane
Mobning
Holdt udenfor det kollegiale fællesskab
Ringere løn
Ringere mulighed for at få individuelle løntillæg
Ringere ansættelsesvilkår
Manglende forfremmelse
Afskedigelse
Andet
Af hvem er du blevet behandlet anderledes?
Ledelsen
Tillidsrepræsentant
Kollegaer
Andre

Pres i forhold til fagforeningsmedlemskab
Har du oplevet pres fra nogen på din arbejdsplads i forhold til at være med-
lem af en bestemt fagforening?
Hvornår?
I forbindelse med ansættelsen

157

B
ila

g
1Ved lønindplacering

Ved tildeling af ny løn
Ved tildeling af løn og løntillæg
Ved personalemøder
I hverdagen
Ved overenskomstforhandlinger
Ved arbejdskonflikter
Andre

Kan du sige mere om, hvordan du har oplevet pres i forhold til fagfore-
ningsmedlemskab?

Valg af fagforening
Hvorfor har du valgt at være medlem af Krifa/FF?

158

B
ila

g
2 Bilag 2

Krifa-medlemmers svar på spørgskemaundersøgelse

1 Er du offentlig eller privat ansat? Antal Procent
1. Offentlig 557 44,17%
2. Privat 664 52,66%
3. Ved ikke 40 3,17%
Total 1261 100%

2 Er dit job omfattet af en overenskomst? Antal Procent
1. Ja 875 69,28%
2. Nej 277 21,93%
3. Ved ikke 111 8,79%
Total 1263 100%

3
Er der nogen på din arbejdsplads, som har spurgt, om du er
medlem af en fagforening? Antal Procent
1. Ja, ledelsen 244 15,04%
2. Ja, tillidsrepræsentanten 220 13,56%
3. Ja, kollegaer 506 31,20%
4. Ja, andre 64 3,95%
5. Nej 575 35,45%
6. Ved ikke 13 0,80%
Total 1622 100%

4
Har du oplevet pres fra nogen på din arbejdsplads i forhold
til at være medlem af en bestemt fagforening? Antal Procent
1. Ja, fra ledelsen 34 2,48%
2. Ja, fra tillidsrepræsentanten 124 9,06%
3. Ja, fra kollegaer 139 10,15%
4. Ja, fra andre 32 2,34%
5. Nej 1032 75,38%
6. Ved ikke 8 0,58%
Total 1369 100%

5
I hvilke situationer har du oplevet pres i forhold til at være
medlem af en bestemt fagforening? Antal Procent
1. I forbindelse med ansættelsen 37 5,80%
2. Ved lønindplacering i forbindelse med nyansættelse (off. 19 2,98%
3. Ved tildeling af Ny Løn (off. ansat) 42 6,58%
4. Ved tildeling af løn og tillæg 36 5,64%
5. Ved personalemøder 49 7,68%
6. I hverdagen 71 11,13%
7. Ved overenskomstforhandlinger 64 10,03%
8. Ved arbejdskonflikter 122 19,12%
9. Andre 40 6,27%
10. Uddybende kommentar 158 24,76%
Total 638 100%

159

B
ila

g
2Bilag 2

Krifa-medlemmers svar på spørgskemaundersøgelse

6 Hvornår har du oplevet presset? Antal Procent
1. Inden for de seneste 2 år 212 75,44%
2. Længere tilbage end 2 år 69 24,56%
Total 281 100%

7
Hvorfor har du valgt at være medlem af Kristelig

Antal Procent
1. Fordi den har et kontor, der er tæt på 116 2,58%
2. Fordi den har lang åbningstid 135 3,00%
3. Fordi den har kendskab til mit fag 57 1,27%
4. Fordi jeg har fået den anbefalet af andre 441 9,80%
5. Fordi jeg kan spare penge 871 19,36%
6. Fordi den har ry for at give en god service 466 10,36%
7. Fordi den er troværdig 372 8,27%
8. Fordi den er tværpolitisk 363 8,07%
9. Fordi den handler ud fra værdierne ærlighed, respekt, frihed
og ansvar 529 11,76%
10. Fordi A-kassen har en tillægsforsikring 75 1,67%
11. Fordi den giver mulighed for rabatter i forskellige butikker 13 0,29%
12. Fordi den giver mulighed for rabatter på forsikringer 22 0,49%
13. Fordi den ikke støtte politiske partier økonomisk 579 12,87%
14. Fordi jeg ikke vil være medlem af en fagforening inden for 203 4,51%
15. Fordi jeg ikke er af samme politiske overbevisning, som jeg
mener, fagforeningerne inden for LO har 258 5,73%
Total 4500 100%

8

H r du oplevet at blive behandlet anderledes/forskelligt af
nogen på din arbejdsplads på grund af dit medlemsskab af
Kristelig Fagbevægelse? Antal Procent
1. Ja, af ledelsen 24 1,85%
2. Ja, af tillidsrepræsentanten 66 5,08%
3. Ja, af kollegaer 63 4,85%
4. Ja, af andre 12 0,92%
5. Nej 1117 85,99%
6. Ved ikke 17 1,31%
Total 1299 100%

9

Hvilken anderledes behandling/forskelsbehandling på
grund af dit medlemsskab af Kristelig Fagbevægelse har du
oplevet på din arbejdsplads? Antal Procent
1. Chikane 27 9,82%
2. Mobning 30 10,91%
3. Holdt uden for det kollegiale fællesskab 32 11,64%
4. Ringere løn 15 5,45%
5. Ringere mulighed for at få individuelle løntillæg 34 12,36%
6. Ringere ansættelsesvilkår 7 2,55%
7. Manglende forfremmelse 6 2,18%
8. Afskedigelse 7 2,55%
9. Andet 34 12,36%

a

Fagbevægelse?

10. Uddybende kommentar 83 30,18%
Total 275 100%

r

160

B
ila

g
2 Bilag 2

Krifa-medlemmers svar på spørgskemaundersøgelse

10 Hvornår har du oplevet forskelsbehandlingen? Antal Procent
1. Inden for de seneste to år 109 69,87%
2. Længere tilbage end to år 47 30,13%
Total 156 100%

11 Hvad er dit køn? Antal Procent
1. Mand 373 29,28%
2. Kvinde 901 70,72%
Total 1274 100%

12 Hvad er din alder?
1. År Ikke opgjort

13 Hvor bor du? Antal Procent
1. Region Hovedstaden 203 15,96%
2. Region Sjælland 242 19,03%
3. Region Syddanmark 286 22,48%
4. Region Midtjylland 388 30,50%
5. Region Nordjylland 153 12,03%
Total 1272 100%

14 Hvor længe har du været ansat på din nuværende Antal Procent
1. 0-1 år 325 25,63%
2. 1-2 år 229 18,06%
3. 2-5 år 279 22,00%
4. 5-10 år 205 16,17%
5. Mere end 10 år 230 18,14%
Total 1268 100%

15 Vil du deltage i lodtrækningen? Antal Procent
1. Ja 1227 97,77%
2. Nej 28 2,23%
Total 1255 100%

16 Cpr.nr. og navn
1. Skriv cpr.nr. og navn

161

B
ila

g
3Bilag 3

FF-medlemmers svar på spørgskemaundersøgelse

1 Er du offentlig eller privat ansat? Antal Procent
Offentligt 69 11,60%
Privat 501 82,00%
Ved ikke 25 4,20%

Total 595

2 Er dit job omfattet af en overenskomst? Antal Procent
Ja 266 47,71%
Nej 294 49,41%
Ved ikke 35 5,88%

Total 595

3 Er der nogen på din arbejdsplads, som har spurgt, om du er medlem af
en fagforening? Antal Procent
Ja, andre 22 3,27%
Ja, kollegaer 155 23,03%
Ja, ledelsen 55 8,17%
Ja, tillidsrepræsentanten 52 7,73%
Nej 385 57,21%
Ved ikke 4 0,59%

Total 673 100,00%

4 Har du oplevet pres fra nogen på din arbejdsplads i forhold til at være
medlem af en bestemt fagforening? Antal Procent
Ja 51 8,57%
Nej 538 90,42%
Ved ikke 6 1,01%

Total 595 100,00%

5 I hvilke situationer har du oplevet pres i forhold til at være medlem af en
bestemt fagforening? Antal Procent
I andre situationer 34 59,65%
Ved overenskomst eller konflikt 23 40,35%

Total 57 100,00%

6 Hvornår har du oplevet presset? Antal Procent
Inden for de seneste to år 30 52,63%
Længere tilbage end to år 27 47,37%

Total 57

7 Hvorfor har du valgt at være medlem af Frie Funktionærer? Antal Procent

100,00%

100,00%

100,00%

162

B
ila

g
3 Bilag 3

FF-medlemmers svar på spørgskemaundersøgelse

Fordi de er tværpolitiske 259 11,58%
Fordi de handler ud fra værdierne frihed, engagement og åbenhed 184 8,23%
Fordi de ikke støtter politiske partier økonomisk 380 16,99%
Fordi jeg ikke er af samme politiske overbevisning, som jeg mener,
fagforeninger inden for LO har 162 7,24%
Fordi jeg ikke vil være medlem af en fagforening inden for LO 177 7,91%
Andre grunde 1075 48,06%

Total 2237 100,00%

8
Har du oplevet at blive behandlet anderledes/forskelligt af nogen på din
arbejdsplads på grund af dit medlemsskab af Frie Funktionærer? Antal Procent
Ja 30 5,04%
Nej 558 93,78%
Ved ikke 7 1,18%

Total 595 100,00%

9
Hvilken anderledes behandling/forskelsbehandling på grund af dit
medlemsskab af Frie Funktionærer har du oplevet på din arbejdsplads? Antal Procent
Afskedigelse 1 2,00%
Chikane eller mobning 8 16,00%
Holdt uden for det kollegiale fællesskab 6 12,00%
Manglende forfremmelse 4 8,00%
Ringere ansættelsesvilkår 1 2,00%
Ringere løn 5 10,00%
Ringere mulighed for at få individuelle løntillæg 13 26,00%
Andet 12 24,00%

Total 50 100,00%

10 Hvornår har du sidst oplevet forskelsbehandlingen? Antal Procent
Inden for de seneste to år 21 56,70%
Længere tilbage end to år 16 43,24%

Total 37

11 Hvad er dit køn? Antal Procent
Kvinde 408 68,57%
Mand 187 31,43%

Total 595

12 Hvad er din alder? Antal Procent
35-50 år 261 43,87%
Over 50 år 288 48,40%

100,00%

100,00%

163

B
ila

g
3Bilag 3

FF-medlemmers svar på spørgskemaundersøgelse

Under 35 år 46 7,73%

Total 595 100,00%

13 Hvor bor du? Antal Procent
Region Hovedstaden 154 25,88%
Region Midtjylland 131 22,02%
Region Nordjylland 41 6,89%
Region Sjælland 80 13,45%
Region Syddanmark 189 31,76%

Total 595

14 Hvor længe har du været ansat på din nuværende arbejdsplads? Antal Procent
0-1 år 134 22,52%
1-2 år 76 12,77%
2-5 år 102 17,14%
5-10 år 98 16,47%
Mere end 10 år 185 31,10%

Total 595

15 Vil du deltage i lodtrækningen? Antal Procent
Eller vil du gerne deltage i lodtrækningen om et Supergavekort 580 97,48%
Ønsker du at være anonym 15 2,52%

Total 595

100,00%

100,00%

100,00%

